Appropriations Committee Budget Proposal # Mid-Biennium Budget Adjustments FY2017-18 and FY2018-19 ### **March 2018** #### **Members of the Appropriations Committee** Sen John Stinner (C) Sen Kate Bolz (VC) Sen Robert Clements Sen Robert Hilkemann Sen John Kuehn Sen Mike McDonnell Sen Tony Vargas Sen Dan Watermeier Sen Anna Wishart # **Table of Contents** | HIGHLIGHTS | | |--|----| | A. General Fund Financial Status | | | B. General Fund Budget Adjustments | | | C. General Fund Revenue Forecasts | | | D. Impact of Federal Tax Changes | | | E. Cash Reserve Fund E. Available for A Bills | | | L. Available for A bills | | | GENERAL FUND FINANCIAL STATUS | 4 | | A. General Fund Financial Status | | | B. Chronology of the Financial Status | | | CASH RESERVE FUND | 5 | | O/OFFICEOLITY E FORD | 5 | | GENERAL FUND REVENUES | 11 | | A. Revenue Forecasts | | | B. Federal Tax Change - Tax Cuts and Jobs Act (TCJA) | | | B. General Fund Transfers-Out | | | C. General Fund Transfers-In | 15 | | GENERAL FUND APPROPRIATIONS | 18 | | A. Summary | | | B. Significant Increases and Reductions – 2018 Session | | | C. Summary Breakdown of FY2018-19 General Fund Budget | | | D. Summary of Major Items | | | 1. TEEOSA School Aid (Education) | | | 2. Homestead Exemption (Revenue) | | | 3. Personal Property Exemption (Revenue) | | | 4. Child Welfare Shortfall (DHHS) | | | 5. Public Assistance, Lower Than Budgeted Spending (DHHS) | | | 6. Medicaid Match Rate, Lower than Budgeted (DHHS) | | | 7. Developmental Disability, residential rates, weekends & holidays (DHHS). | | | 8. Sunset of the Aging and Disability Resource Centers pilot project (DHHS). | | | 9. Eliminate funding for Superfund aid (DEQ) | | | 10. Across the Board Reductions (Multiple Agencies) | | | 11. Health Insurance Savings (Multiple Agencies) | | | 12. Reduce Reappropriations (Multiple Agencies) | | | APPROPRIATIONS - ALL FUNDS | 28 | | A. Summary | | | B. Maior Cash, Federal, Nebraska Capital Construction Fund (NCCF) Items | | | TEEOSA – Transition Aid and lottery funds (Education) | 29 | |---|----| | 2. Tobacco Prevention and Control Program (DHHS) | 30 | | Intern Nebraska Cash Fund (DED) | 30 | | 4. Lead Based Paint Hazard Control Cash fund (DED) | 30 | | 5. Medicaid Match Rate, Lower than Budgeted (DHHS) | 30 | | 6. State Penitentiary Dormitory, 100 Bed Unit (Correctional Services) | 31 | | 7. State Capitol HVAC Project, Revise Cash Flow (DAS) | 31 | | | | | Appendix A Detailed Listing 2018 Budget Adjustments – All Funds | 32 | | Appendix B General Fund Appropriations by Agency | 39 | | Appendix C General Fund Appropriations by State Aid Program | 43 | | Appendix D Across the Board Reductions – Committee Proposal | 45 | | Appendix E Projected Budget – Following Biennium | 50 | | | | ## **Highlights** ### General Fund Financial Status When the 2017 Legislature adjourned, a FY2017-18 and FY2018-19 biennial budget was enacted and a balanced budget was achieved. Spending was limited to a two year average increase of .6%. Increases in TEEOSA, Medicaid eligibility and utilization, employee salary and health insurance costs, and homestead exemption reimbursement required significant reductions in other areas of the budget in order to achieve that low percent change. Since that time increases in child welfare costs, a lower than budgeted federal Medicaid match rate, and a large reduction in revenue forecasts in October 2017 resulted in a budget shortfall relative to the required minimum reserve of roughly \$210 million. The choices available in addressing this shortfall were relatively simple; increase revenues, reduce expenditures or some combination of the two. What is not simple is the combination of those budget actions. The Committee proposed budget adjustments maximizes the amount of revenue available at the current tax rates (including the February 2018 forecast revisions), and a level of budget reductions that balances the budget while utilizing an amount of Cash Reserve Fund monies that maintains an unobligated balance of almost \$300 million in the Cash Reserve Fund. ### General Fund Budget Adjustments The Appropriations Committee proposed adjustments result in a net reduction of General Fund new appropriations of \$15.0 million over the two year period. A complete listing all changes can be found in Appendix A and a complete breakdown of the across the board reductions can be found in Appendix C. A narrative description of the major items starts on page 21. | Major General Fund Changes - Appropriations | FY2017-18 | FY2018-19 | 2 Yr Total | |--|---|---|---| | DHHS - Child Welfare aid deficit DHHS - FFY2019 FMAP at 52.58% (All programs) Revenue - Homestead Exemption to actual per current law Education - TEEOSA state aid (insurance premium tax) DHHS - DD provider reimbursement, weekends & holidays Retirement - defined benefit retirement plans | 24,681,826
0
3,100,000
3,654,857
2,700,000
0 | 31,004,088
15,049,265
3,100,000
0
0
519,171 | 55,685,914
15,049,265
6,200,000
3,654,857
2,700,000
519,171 | | Multiple Agencies - across the board reductions Education - TEEOSA state aid (per current law) DHHS - Public Assistance excess funds Revenue - Personal Property Tax Exempt to actual DHHS - shift funding from General to other funds (BSDC) Multiple Agencies - health insurance savings DHHS - Sunset, Aging & Disability Resource Centers pilot proj DEQ - eliminate funding for Superfund aid DHHS - vacancy savings, delayed hiring additional security Courts - Reduce General Fund, offset with increase cash DHHS - delay opening Lincoln Regional Center 12-bed unit DHHS - delay opening Norfolk Sex Offender Unit 12-bed unit DHHS - Vacancy savings, Lincoln Reg Ctr Medical Director All Other (net) | (25,502,929) 0 (10,806,040) (1,300,000) (2,500,000) 0 ect 0 (316,200) (560,000) (200,000) (258,048) (203,714) (100,000) (304,409) | (19,593,011)
(22,223,978)
(9,800,024)
(2,000,000)
0
(960,053)
(925,094)
(316,200)
0
(200,000)
0
0
(774,728) | (45,095,940)
(22,223,978)
(20,606,064)
(3,300,000)
(2,500,000)
(960,053)
(925,094)
(632,400)
(560,000)
(400,000)
(258,048)
(203,714)
(100,000)
(1,079,137) | | Total Change – General Fund New Appropriations | (7,914,657) | (7,120,564) | (15,035,221) | ### General Fund Revenue Forecasts Revenue estimates for FY2017-18 and FY2018-19 are the February 2018 forecasts from the Nebraska Economic Forecast Advisory Board (NEFAB). These forecasts yield a projected adjusted revenue growth of 3.8% in FY17-18 and 4.9% in FY18-19, an average growth of 4.4%. While this two year growth is below the 4.75% historical average, the average growth for the three prior three years was 2.3% For the following biennium or what's commonly referred to as the "out years", the preliminary estimates for FY2019-20 and FY2020-21 are prepared by the Legislative Fiscal Office (LFO) using the "capped" historical average methodology. This "smoothing" technique derives "out year" revenue estimates by calculating the level of revenues that would yield a five year average growth (FY16 to FY21) roughly equal to the 36 year historical average (4.75%) less .25% which is the projected impact of indexing the tax brackets as enacted in LB987 (2014). Under this method, revenue growth for the two years would average 6.4%. ### Impact of Federal Tax Changes On December 22, 2017, President Trump signed into law the Tax Cuts and Jobs Act (TCJA), significantly changing the tax code for the United States. Nebraska is a state of rolling conformity to the federal tax code, hence any changes in the federal tax code can affect the Nebraska Revenue Act, thereby influencing Nebraska tax receipts. At their February 2018 meeting, the NEFAB also had to incorporate the impacts of the Tax Cuts and Jobs Act (TCJA) enacted in December 2017. Because Nebraska's income tax law is linked to the federal tax code, changes in this federal law result in an increase in revenues of \$335 million in FY2018-19, \$274 million in FY2019-20 and \$303 million in FY2020-21. These impacts were incorporated at this meeting as these impacts will occur under existing law and the absence of any Nebraska legislative action. While these additional revenues are included in the forecasts, the Appropriations Committee incorporated the provisions of LB1090 into their proposed budget. This bill changes Nebraska tax code to offset virtually all of the income gained from the federal tax changes removing this "windfall" from the financial status. ### Cash Reserve Fund Entering the 2018 legislative session, the unobligated balance in the
Cash Reserve Fund was projected at \$369 million at the end of the five year financial status. This reflected an FY19 balance of \$379.6 million less \$10.4 million scheduled to be transferred for the State Capitol HVAC project in FY21 The Committee proposed budget includes three changes. First is a \$2.3 million reduction in the transfer to the Nebraska Capital Construction Fund (NCCF) for construction of the new Central Nebraska Veterans Home. The lower transfer amount is the result of actual funds needed being less than originally estimated. The second change is to shift an existing transfer to the NCCF for the State Capitol HVAC project from FY21 to FY19 to reflect a revised cash flow for the project. And the third change is a \$100 million transfer to the General Fund simply to balance the budget at the minimum reserve requirement. These two transfers leave an unobligated balance in the fund of \$296.4 million. A more detailed discussion of the Cash Reserve Fund is provided on page 6. ### Available for Legislative Bills The current financial status with the Committee proposed budget adjustments yields a projected balance that is only \$.6 million above the 2.5% minimum reserve applicable to the current biennium. For the following biennium the projected balance is \$91.8 million above the 3% minimum reserve which is again applicable after this biennium. This is based on estimated revenue and spending levels noted above and discussed elsewhere in this report. These amounts constitute what is available for A bills or revenue reduction bills. The minimal amount of funds available for A bills or revenue reduction bills reflects the fact that the committee proposed budget already relies on the use of \$100 million from the Cash Reserve and any additional funds available for A bills or revenue reduction bills would only be financed with an additional draw down of the Cash Reserve Fund balance. # **General Fund Financial Status** | F | INANCIAL STATUS | Current Year
FY2016-17 | Biennial
FY2017-18 | I Budget
FY2018-19 | Est for Follow
FY2019-20 | ving Biennium
FY2020-21 | |----------|---|---------------------------|----------------------------|-------------------------|-----------------------------|----------------------------| | | Beginning Balance Beginning Cash Balance | \$531,652,199 | \$247,728,174 | \$165,158,725 | \$227,197,445 | \$248,942,353 | | 3 | Cash Reserve Fund transfer-automatic | 0 | (040 700 004) | (25,000,000) | 0 | 0 | | 4
5 | Carryover obligations from FY17
LB 944 Lapse FY17 reapproriations | 0 | (213,728,661)
1,322,504 | 0 | 0 | 0 | | 6 | Allocation for potential deficits | 0 | 1,322,304 | (5,000,000) | (5,000,000) | 0 | | 7 | Unobligated Beginning Balance | 531,652,199 | 35,322,017 | 135,158,725 | 222,197,445 | 243,942,353 | | 8 | Estimated Receipts | | | | | | | 9 | Net Receipts (Feb 2018 NEFAB Baseline+hist avg) | 4,262,606,737 | | 4,705,000,000 | 4,939,000,000 | 5,259,000,000 | | 10 | Net Receipts (Feb 2018 NEFAB Fed Tax Changes TCJA) | 0 | 0 | 335,000,000 | 274,000,000 | 303,000,000 | | 11 | General Fund transfers-out (current law) | (217,100,000) | | | | (232,500,000) | | 12 | Cash Reserve Fund transfers (current law) | 0 | 125,000,000 | 48,000,000 | 0 | 0 | | 13 | LB 944 & LB 945 General Fund transfers-in
LB 944 & LB 945 General Fund transfers-out | 0 | (1,398,002)
1,500,000 | 16,633,933
3,470,000 | 0 | 0 | | 14
15 | LB 946 Cash Reserve Fund transfers | 0 | 100,000,000 | 3,470,000 | 0 | 0 | | 16 | LB 1090 Offset Impact of Fed Tax Change (TCJA) | 0 | 0 | (326,000,000) | J | · · | | 17 | Bills Enacted Into Law | 0 | 0 | 0 | 0 | 0 | | 18 | Bills Passed | Ö | Ö | Ö | Ö | Ö | | 19 | General Fund Net Receipts | 4,045,506,737 | 4,520,131,998 | 4,548,333,933 | 4,723,500,000 | 5,040,500,000 | | 20 | <u>Appropriations</u> | | | | | | | 21 | Expenditures/Approp per 2015 Sessions | | 4,398,012,616 | | | | | 22 | LB 944 Mainline Midbiennium adjustments | 0 | (7,914,657) | (7,120,564) | (33,536,305) | (30,241,876) | | 23 | LB 950 State Claims | 0 | 197,331 | 0 | 0 | 0 | | 24 | Bills Enacted Into Law | 0 | 0 | 0 | 0 | 0 | | 25 | Bills Passed | 0 | 0 | 0 | 0 | 0 | | 26 | General Fund Appropriations | 4,329,430,762 | 4,390,295,290 | 4,456,295,213 | 4,696,755,092 | 4,895,629,799 | | 27 | Ending Balance | | | | | | | 28 | \$ Ending balance (Financial Status as Shown) | 247,728,174 | 165,158,725 | 227,197,445 | 248,942,353 | 388,812,554 | | 29 | \$ Ending balance at Minimum Reserve (2.5% FY19 only) | | | 226,614,490 |
1 | 291,005,751 | | 30 | Difference = Variance from Minimum Reserve | | | 582,955 | | 97,806,803 | | 31 | Biennial Reserve (%) | | | 2.5% | | 4.0% | | 32 | Annual Spending Growth (w/o deficits) | 3.3% | | | | | | 33 | Two Year Average Growth | 3.7% | | 0.5% | | 4.8% | | 34 | Est. Revenue Growth (rate/base adjusted) | 0.3% | 3.8% | 4.9% | 6.3% | 6.5% | | CASH RESERVE FUND | FY2016-17 | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | |---|--------------|---------------|--------------|-------------|--------------| | Beginning Balance | 730,655,108 | 680,655,108 | 339,874,336 | 296,437,622 | 296,437,622 | | Transfer amounts above forecasts (line 3) | 0 | 0 | 25,000,000 | 0 | 0 | | To/from Gen Fund per current law | 0 | (125,000,000) | (48,000,000) | 0 | 0 | | To Nebr Capital Construction Fund (NCCF) | 0 | (118,230,772) | (10,005,129) | 0 | (10,431,585) | | From Excess from Oral Health Training & Services Fund | 0 | 150,000 | 0 | 0 | 0 | | To Transportation Infrastructure Fund | (50,000,000) | 0 | 0 | 0 | 0 | | LB 946 To General Fund | 0 | (100,000,000) | 0 | 0 | 0 | | LB 946 Reduce transfer to NCCF (Vets Home) | 0 | 2,300,000 | 0 | 0 | 0 | | LB 946 Revise transfer to NCCF (Capitol HVAC project) | 0 | 0 | (10,431,585) | 0 | 10,431,585 | | Projected Ending Balance | 680,655,108 | 339,874,336 | 296,437,622 | 296,437,622 | 296,437,622 | ### Chronology of the Financial Status | | | | rent Biennium | | lowing Bier | nium | |---|----------------|----------------|----------------|----------------|---------------|----------------| | Millions of Dollars | FY17-18 | FY18-19 | 3 Yr Total | FY19-20 | FY20-21 | 5 Yr Total | | Sine Die 2017 Session | | | 45.4 | | | 203.1 | | FY17 Actual vs Est General Fund Net Receipts | 0.0 | 0.0 | (34.2) | 0.0 | 0.0 | (34.2) | | Change in actual / revised forecasts FY17 Actual vs Est Transfers-in | (100.4)
0.0 | (123.5)
0.0 | (223.9)
0.1 | (105.0)
0.0 | (74.0)
0.0 | (402.9)
0.1 | | FY17 Actual vs Est Accounting adjustment | 0.0 | 0.0 | (3.2) | 0.0 | 0.0 | (3.1) | | Assumed lapse, FY17 unexpended appropriations | 39.7 | 0.0 | , , | 0.0 | 0.0 | 39.8 | | Exclude allocation for deficits | 5.0 | 0.0 | 5.0 | 0.0 | 0.0 | 5.0 | | 2018 Midbiennium Budget Requests (original) | (21.0) | (1.4) | (22.3) | (1.4) | (1.4) | (25.1) | | TEEOSA School Aid revisions (Nov 2017 joint meet | | 19.9 | 19.9 | 29.1 | 26.8 | 75.8 | | Change in Minimum Reserve | 0.0 | 0.2 | 0.2 | 0.0 | 11.3 | 11.5 | | November 2017 Tax Rate Review Committe | е | | (173.3) | | | (130.2) | | Federal Medicaid Match Rate (FMAP) | 0.0 | (15.0) | (15.0) | (15.0) | (15.0) | (44.9) | | Child Welfare & Public Assistance vs Nov TRR | 2.5 | (20.0) | (17.6) | (20.0) | (20.0) | (57.7) | | Across the Board (ATB) Cuts | 25.7 | `51.4 | `77.1 | `51.4 | `51.4 | 179.8 | | TEEOSA lower than Nov TRR | 0.0 | 2.5 | 2.5 | 15.5 | 16.6 | 34.6 | | DHHS-DD, duplicative payment (request withdrawn | | 0.0 | _ | 0.0 | 0.0 | 2.5 | | All Other new appropriation items vs Nov TRR State Claims | 1.2
(0.2) | 1.5
0.0 | | 0.8
0.0 | 0.8
0.0 | 4.3
(0.2) | | General Fund transfers-in | (0.2) | 14.4 | , , | 0.0 | 0.0 | 14.4 | | General Fund transfers-out | 1.5 | 3.5 | 5.0 | 0.0 | 0.0 | 5.0 | | Cash Reserve Fund transfer | 105.0 | 0.0 | 105.0 | 0.0 | 0.0 | 105.0 | | Lapse Reappropriations | 1.1 | 0.0 | 1.1 | 0.0 | 0.0 | 1.1 | | Change in Minimum Reserve | 0.0 | (3.0) | (3.0) | 0.0 | (2.0) | (5.1) | | Committee Preliminary Budget - 2018 | | | 1.0 | | | 108.5 | | Reduce ATB cuts | (0.2) | (31.8) | (32.0) | (31.8) | (31.8) | (95.5) | | DD provider reimbursement, weekends & holidays | (2.7) | 0.0 | (2.7) | 0.0 | 0.0 | (2.7) | | State Capitol HVAC project, revised cash flow | 0.0 | 0.0 | 0.0 | 4.0 | 2.0 | 6.0 | | All Other Appropriations vs Committee Prelim
General Fund transfers-in | (0.1)
0.1 | 0.0
0.8 | ` , | 0.9
0.0 | 0.9
0.0 | 1.8
0.9 | | Lapse Reappropriations | 0.1 | 0.0 | | 0.0 | 0.0 | 0.3 | | Revenue Forecasts - baseline (Feb 2018) | 25.0 | 30.0 | 55.0 | 15.0 | 0.0 | 70.0 | | Revenue Forecasts - fed tax change (Feb 2018) | 0.0 | 335.0 | 335.0 | 274.0 | 303.0 | 912.0 | | LB 1090 Offset Impact of Fed Tax Change (TCJA) | 0.0 | (326.0) | (326.0) | (257.0) | (289.0) | | | "Above certified" forecast to CRF | 0.0 | (25.0) | (25.0) | 0.0 | 0.0 | (25.0) | | Cash Reserve Fund transfer Change in Minimum Reserve | (5.0)
0.0 | 0.0
(0.9) | (5.0)
(0.9) | 0.0 | 0.0
(0.5) | (5.0)
(1.4) | | Change in Millimani Neserve | 0.0 | (0.9) | (0.9) | 0.0 | (0.5) | (1.4) | | Committee Budget to the Floor - 2018 | | | 0.6 | | | 97.8 | ### **Cash Reserve Fund** The Cash Reserve Fund (CRF) is not included as part of the "General Fund Reserve" (which is the ending General Fund balance for a biennium) and was created as a separate and distinct fund to cover cash flow needs within a month or several month period. The Cash Reserve Fund also serves as a "rainy day fund" in that revenues in excess of a "certified forecast" are transferred from the General Fund to Cash Reserve fund at the end of a fiscal year. As the certified forecast is basically the revenue estimate at Sine Die when the budget is finalized, these transfers sequester revenues in excess of that which is needed to
balance the budget. At the end of the 2017 session, the Cash Reserve Fund unobligated balance was projected at \$379.6 million at the end of the current FY18/FY19 biennium but \$369.1 million when all future statutory transfers are accounted for. Under the Committee proposal, the unobligated balance is projected at \$296.4, a \$72.7 million reduction from Sine Die 2017. This reflects a \$25 million increase based on the February 2018 above certified FY18 forecast revision, a \$2.3 million reduction in an existing transfer to the NCCF, and a \$100 million transfer to the General Fund to assist in balancing the budget. Table 1 Cash Reserve Fund | | Actual
FY2016-17 | Estimated
FY2017-18 | Estimated
FY2018-19 | Estimated
FY2019-20 | Estimated FY2020-21 | |--|---------------------|------------------------|------------------------|------------------------|---------------------| | Beginning Balance | 730,655,108 | 680,655,108 | 334,874,336 | 296,437,622 | 296,437,622 | | Excess of certified forecasts (line 3 in Status) | 0 | 0 | 25,000,000 | 0 | 0 | | To/from Gen Fund per current law | 0 | (125,000,000) | (48,000,000) | 0 | 0 | | To Nebr Capital Construction Fund (NCCF) | 0 | (118,230,772) | (10,005,129) | 0 | (10,431,585) | | To/from Oral Health Training and Services Fund | 0 | 150,000 | 0 | 0 | 0 | | To Transportation Infrastructure Fund | (50,000,000) | 0 | 0 | 0 | 0 | | 2018 - Transfers to/from General Fund | 0 | (100,000,000) | 0 | 0 | 0 | | 2018 - Reduce transfer. Vets Home | 0 | 2,300,000 | 0 | 0 | 0 | | 2018 – Revise transfer, State Capitol HVAC | 0 | 0 | (10,431,585) | 0 | 10,431,585 | | Ending Balance | 680,655,108 | 339,874,336 | 296,437,622 | 296,437,622 | 296,437,622 | ### Appropriations Committee Proposal The Appropriations Committee proposed budget includes three changes: a reduction in transfer to the NCCF for the Central Nebraska Veterans Home, a shift of an existing transfer for the State Capitol HVAC project from FY21 to FY19 to reflect a revised cash flow for the project, and a \$100 million transfer to the General Fund to balance the budget. ### **Excess of Certified Forecasts** Shown on line 3 of the Financial Status, revenues in excess of "certified" forecasts are required by statute to be transferred from the General Fund to the Cash Reserve Fund. These would take place in July of the fiscal year following completion of that year. FY2015-16 and FY2016-17 actual receipts were well below the certified forecasts thus no transfers in FY2016-17 or FY2017-18. The \$25 million transfer in FY2018-19 is based on the current NEFAB forecast for FY2017-18 of \$4,530,000,000 which is above the certified forecast of \$4,505,000,000 ### Transfers-To & From General Fund Unlike the automatic transfers that occur after the close of the fiscal year and are statutorily required, other transfers can take place as specifically enacted by the Legislature. In the 2017 Session, the Legislature transferred a total of \$173 million to the General Fund to assist in balancing the budget and to help replenish the reserve to the statutory minimum level. ### Transfers To & From Other Funds In the 2013 session, LB 200 provided for a \$43,015,459 transfer from the Cash Reserve Fund to the Nebraska Capital Construction Fund (NCCF) sometime between July 1, 2013 and June 30, 2017 at the discretion of the Budget Administrator for construction of a new Central Nebraska Veterans Home to replace the existing facilities. Originally this transfer was shown in FY13-14, however it has been shifted to FY17-18 since the actual transfer has not yet been made. Note that time period for the transfer was extended to June 30, 2018. In the 2015 session, the enacted budget called for a \$28.2 million of transfers to the NCCF for the State Capitol HVAC project. This included \$7,804,292 in FY2015-16, and future transfers of \$7,160,412 in FY2018-19, \$9,492,568 in FY2020-21, and \$3,783,734 in FY2022-23. During the 2017 session the total transfer amount didn't change but the cash flow of the transfers was changed to \$10,005,129 in FY2018-19 and \$10,431,585 in FY2020-21. In the 2016 session, LB 960 provided for a \$50 million transfer to a newly created Transportation Infrastructure Bank Fund in FY2016-17. In the 2017 session, \$75,215,313 million was transferred to the Nebraska Capital Construction Fund to pay for the Department of Correctional Services Reception and Treatment Center (RTC) project. This \$75 million project will combine the Diagnostic and Evaluation Center (DEC) and the Lincoln Correctional Center (LCC) into one facility currently known as the Reception and Treatment Center (RTC). Phase One will expand and/or renovate core support function portions of DEC and LCC, add 64 additional medical and behavior health housing beds including a 32-bed unit to meet acute and serious medical needs, and add a 32-bed Secure Behavioral Health Unit to meet the needs of inmates with acute mental health and behavioral health needs. | Transfers to NCCF, Related Project | FY2016-17 | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | |---|-----------|-------------|------------|-----------|------------| | Central Nebraska Veterans Home | 0 | 43,015,459 | 0 | 0 | 0 | | State Capitol HVAC systems | 0 | 0 | 10,005,129 | 0 | 10,431,585 | | Corrections Reception & Treatment Cente | er O | 75,215.313 | 0 | 0 | 0 | | Transfers to NCCF | | 118,230,772 | 10,005,129 | | 10,431,585 | Table 2 Cash Reserve Fund – Historical Balances | | | Direct | | | | | Balance | |---------------|-------------|--------------|--------------|----------------|--------------|-------------|---------| | | Beginning | Deposit | Automatic | Legislative | Cash | Ending | as % of | | Fiscal Yr | Balance | and Interest | Transfers | Transfers | Flow | Balance | revenue | | | | | | | | | | | FY1983-84 | 0 | 37,046,760 | na | 0 | 0 | 37,046,760 | 4.7% | | FY1984-85 | 37,046,760 | (1,472,551) | na | 0 | 0 | 35,574,209 | 4.5% | | FY1985-86 | 35,574,209 | 227,855 | na | (13,500,000) | 0 | 22,302,064 | 2.7% | | FY1986-87 | 22,302,064 | 1,428,021 | na | 0 | 0 | 23,730,085 | 2.7% | | FY1987-88 | 23,730,085 | 1,654,844 | na | (7,700,000) | 0 | 17,684,929 | 1.7% | | FY1988-89 | 17,684,929 | 139,000 | na | 32,600,000 | 0 | 50,423,929 | 4.4% | | FY1989-90 | 50,423,929 | 113,114 | na | (10,500,000) | 0 | 40,037,043 | 3.5% | | FY1990-91 | 40,037,043 | 0 | na | (8,100,000) | 0 | 31,937,043 | 2.3% | | FY1991-92 | 31,937,043 | 0 | na | (5,000,000) | 0 | 26,937,043 | 1.8% | | FY1992-93 | 26,937,043 | 0 | na | (9,500,000) | 0 | 17,437,043 | 1.1% | | FY1993-94 | 17,437,043 | 0 | 3,063,462 | 7,250,000 | 0 | 27,750,505 | 1.7% | | FY1994-95 | 27,750,505 | 0 | (8,518,701) | 1,250,000 | 0 | 20,481,804 | 1.2% | | FY1995-96 | 20,481,804 | 0 | (20,481,804) | 18,189,565 | 0 | 18,189,565 | 1.0% | | FY1996-97 | 18,189,565 | 0 | 19,740,786 | 3,032,333 | 0 | 40,962,684 | 2.0% | | FY1997-98 | 40,962,684 | 0 | 91,621,018 | 0 | 0 | 132,583,702 | 6.3% | | FY1998-99 | 132,583,702 | 0 | 111,616,422 | (98,500,000) | 0 | 145,700,124 | 6.9% | | FY1999-00 | 145,700,124 | 0 | 20,959,305 | (24,500,000) | 0 | 142,159,429 | 5.9% | | FY2000-01 | 142,159,429 | 0 | 77,576,670 | (49,500,000) | 0 | 170,236,099 | 6.9% | | FY2001-02 | 170,236,099 | 0 | 0 | (60,170,000) | 0 | 110,066,099 | 4.7% | | FY2002-03 | 110,066,099 | 66,476,446 | 0 | (87,400,000) | (30,000,000) | 59,142,545 | 2.4% | | FY2003-04 | 59,142,545 | 59,463,461 | 0 | (61,577,669) | 30,000,000 | 87,028,337 | 3.2% | | FY2004-05 | 87,028,337 | 8,170,556 | 108,727,007 | (26,758,180) | 0 | 177,167,720 | 5.8% | | FY2005-06 | 177,167,720 | 0 | 261,715,297 | (165,266,227) | 0 | 273,616,790 | 8.2% | | FY2006-07 | 273,616,790 | 0 | 259,929,524 | (17,458,523) | 0 | 516,087,791 | 15.1% | | FY2007-08 | 516,087,791 | 0 | 191,436,773 | (161,978,767) | 0 | 545,545,797 | 15.6% | | FY2008-09 | 545,545,797 | 0 | 116,976,571 | (84,330,505) | 0 | 578,191,863 | 17.2% | | FY2009-10 | 578,191,863 | 0 | 0 | (110,990,237) | 0 | 467,201,626 | 14.6% | | FY2010-11 | 467,201,626 | 0 | 0 | (154,000,000) | 0 | 313,201,626 | 8.9% | | FY2011-12 | 313,201,626 | 8,422,528 | 145,155,092 | (33,439,198) | (4,461,676) | 428,878,372 | 11.6% | | FY2012-13 | 428,878,372 | 0 | 104,789,781 | (154,008,427) | 4,461,676 | 384,121,402 | 9.5% | | FY2013-14 | 384,121,402 | 0 | 285,292,610 | 49,651,294 | 0 | 719,065,306 | 17.5% | | FY2014-15 | 719,065,306 | 0 | 96,721,232 | (87,951,112) | 0 | 727,835,426 | 16.9% | | FY2015-16 | 727,835,426 | 0 | 84,599,532 | (81,779,850) | 0 | 730,655,108 | 17.0% | | FY2016-17t | 730,655,108 | 0 | 0 | (50,000,000) | 0 | 680,655,108 | 14.8% | | FY2017-18 Est | 680,655,108 | 150,000 | 0 | (340, 930,772) | 0 | 339,874,336 | 7.7% | | FY2018-19 Est | 339,874,336 | 0 | 25,000,000 | (68,436,714) | 0 | 296,437,622 | 6.6% | | FY2019-20 Est | 296,437,622 | 0 | 0 | 0 | 0 | 296,437,622 | 6.3% | | FY2020-21 Est | 296,437,622 | 0 | 0 | (10,431,585) | 0 | 296,437,622 | 6.0% | | | | | | • | | | | ### Analysis of the Level of Cash Reserve Fund Balance Table 3 Variance from Revenue Projections | | Projected at | Actual | \$ | % Vari | ance | |----------------|--------------|----------|----------|----------|----------| | FY | Sine Die ** | Receipts | Variance | Negative | Positive | | | | | | | | | FY 1986-87 | 878.0 | 886.4 | 8.4 | | 1.0% | | FY 1987-88 | 924.3 | 1,016.3 | 92.0 | | 10.0% | | FY 1988-89 | 988.4 | 1,133.5 | 145.1 | | 14.7% | | FY 1989-90 | 1,110.9 | 1,152.7 | 41.8 | | 3.8% | | FY 1990-91 | 1,334.6 | 1,367.1 | 32.5 | | 2.4% | | FY 1991-92 | 1,493.2 | 1,490.4 | (2.8) | -0.2% | | | FY 1992-93 | 1,537.3 | 1,524.7 | (12.6) | -0.8% | | | FY 1993-94 | 1,662.5 | 1,653.7 | (8.8) | -0.5% | | | FY 1994-95 | 1,729.9 | 1,706.0 | (23.9) | -1.4% | | | FY 1995-96 | 1,834.3 | 1,836.7 | 2.4 | | 0.1% | | FY 1996-97 | 1,918.0 | 2,009.6 | 91.6 | | 4.8% | | FY 1997-98 | 1,993.8 | 2,105.4 | 111.6 | | 5.6% | | FY 1998-99 |
2,102.9 | 2,123.9 | 21.0 | | 1.0% | | FY 1999-00 | 2,326.3 | 2,403.9 | 77.6 | | 3.3% | | FY 2000-01 | 2,484.3 | 2,456.8 | (27.5) | -1.1% | | | FY 2001-02 | 2,646.0 | 2,365.5 | (280.5) | -10.6% | | | FY 2002-03 | 2,725.7 | 2,456.4 | (269.3) | -9.9% | | | FY 2003-04 | 2,732.0 | 2,718.7 | (13.3) | -0.5% | | | FY 2004-05 | 2,775.5 | 3,037.2 | 261.7 | | 9.4% | | FY 2005-06 | 3,092.3 | 3,352.2 | 259.9 | | 8.4% | | FY 2006-07 | 3,217.0 | 3,408.3 | 191.4 | | 5.9% | | FY 2007-08 | 3,389.2 | 3,506.1 | 116.9 | | 3.5% | | FY 2008-09 | 3,531.7 | 3,357.5 | (174.3) | -4.9% | | | FY 2009-10 | 3,446.7 | 3,204.7 | (242.0) | -7.0% | | | FY 2010-11 | 3,422.2 | 3,499.7 | 77.4 | | 2.3% | | FY 2011-12 | 3,591.1 | 3,695.9 | 104.8 | | 2.9% | | FY 2012-13 | 3,767.1 | 4,052.4 | 285.3 | | 7.6% | | FY 2013-14 | 4,020.7 | 4,117.4 | 96.7 | | 2.4% | | FY 2014-15 | 4,220.5 | 4,305.1 | 84.6 | | 2.0% | | FY 2015-16 | 4,481.9 | 4,308.0 | (173.9) | -3.9% | | | FY 2016-17 | 4,578.4 | 4,265.8 | (312.6) | -6.9% | | | FY 2017-18 EST | 4,605.4 | 4,530.0 | (75.4) | -1.6% | | | FY 2018-19 EST | 4,798.5 | 4,705.0 | (93.5) | -1.9% | | | | | | | | | The initial purpose of the Cash Reserve Fund (CRF) was to set aside money as a "safety net" for the General Fund, sustaining the ability of the General Fund to pay bills when balances would otherwise be insufficient for day to day cash flow. In addition to cash flow another major purpose of the CRF was added later; protection against forecast errors and periods of low year over year revenue growth. Monies are accumulated in the CRF when receipts exceed certified forecast levels and are then available to offset instances when receipts are below forecasts. The level of "protection" or in other words the level of funds to retain in the Cash Reserve fund, can be derived by looking at historical variances derived by comparing forecasts at Sine Die of the legislative session when the budget was enacted and actual receipts which are known anywhere from 13 to 15 months later. Over the 30 year period the average negative variance is -4.3% clustered in groups of 3 to 4 years. For simplicity, using a 4% negative variance clustered for four consecutive years would require a balance equal to about 16% of annual net receipts. Applied to the average forecast from FY16 to FY19 the target balance would be \$746 million. Another factor to keep in mind is the need for supplemental funds during a budget down period. One recent illustration is the last budget shortfall which occurred during the 2008 through -2011 legislative sessions. During that time a total of \$986 million of one-time funds were utilized to balance the budget in addition to the various budget cuts that were made. The largest amount of these one-time funds, \$653.8 million, came from the federal government through several ARRA programs (FMAP, General and Education stabilization) followed by Cash Reserve Fund transfers (\$259 million) and extraordinary cash fund lapses (\$73.2 million). While this was a time of unprecedented revenue declines, it illustrates the cumulative impact of multiple year shortfalls. Note that this discussion of the appropriate level of the Cash Reserve Fund is applicable to where the CRF should be **at its peak** after that part of the cycle with positive revenue growth and positive variances from the forecast. As we turn into the negative part of this cycle, the question is how much of the CRF can or should be utilized to address the projected budget shortfall. A key to answering this question is whether the use the Cash Reserve Fund is only a bridge until a structural balance is achieved or a short term solution which covers up an on-going structural imbalance. In terms of the enacted budget there is a structural balance between ongoing revenues and on-going appropriations at the end of the biennial budget. This shows that the use of the cash reserve fund relates to restoration of the minimum reserve and not financing an unsustainable level of spending. ### **General Fund Revenues** ### Revenue Forecasts Revenue estimates for FY2017-18 and FY2018-19 are the February 2018 forecasts from the Nebraska Economic Forecast Advisory Board (NEFAB). These forecasts yield a projected adjusted revenue growth of 3.8% in FY17-18 and 4.9% in FY18-19, an average growth of 4.4%. While this two year growth is below the 4.75% historical average, the average growth for the three prior three years was 2.3% At their February 2018 meeting, the NEFAB also had to incorporate the impacts of the Tax Cuts and Jobs Act (TCJA) enacted in December 2017. Because Nebraska's income tax law is linked to the federal tax code, changes in this federal law result in an increase in revenues of \$335 million in FY2018-19, \$274 million in FY2019-20 and \$303 million in FY2020-21. These impacts were incorporated at this meeting as these impacts will occur under existing law in the absence of any Nebraska legislative action. While these impacts are included in the revenue forecasts, the Appropriations Committee incorporated the provisions of LB1090 into their proposed budget as presented. This bill changes Nebraska tax code to offset virtually all of the income gained from the federal tax changes removing this "windfall" from the financial status. Table 4 - General Fund Revenue Forecasts | | Actual | NEFAB | NEFAB | LFO Prelim | LFO Prelim | |-----------------------------|---------------|---------------|---------------|---------------|---------------| | | FY2016-17 | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | | Actual/Forecast | | | | | | | Sales and Use Tax | 1,548,388,849 | 1,620,000,000 | 1,685,000,000 | 1,778,000,000 | 1,873,000,000 | | Individual Income Tax | 2,224,840,053 | 2,330,000,000 | 2,470,000,000 | 2,655,000,000 | 2,865,000,000 | | Corporate Income Tax | 264,439,713 | 295,000,000 | 300,000,000 | 320,000,000 | 340,000,000 | | Miscellaneous receipts | 228,103,332 | 285,000,000 | 250,000,000 | 186,000,000 | 181,000,000 | | Total – Baseline Receipts | 4,265,771,947 | 4,530,000,000 | 4,705,000,000 | 4,939,000,000 | 5,259,000,000 | | Fed Tax Change – Individual | 0 | 0 | 327,000,000 | 256,000,000 | 289,000,000 | | Fed Tax Change – Corporate | 0 | 0 | 8,000,000 | 18,000,000 | 14,000,000 | | Total – With Fed Tax Change | 4,265,771,947 | 4,505,000,000 | 5,040,000,000 | 5,213,000,000 | 5,562,000,000 | | Adjusted Growth | | | | | | | Sales and Use Tax | 1.7% | 2.9% | 3.7% | 5.0% | 4.9% | | Individual Income Tax | 1.1% | 4.6% | 6.4% | 7.5% | 7.9% | | Corporate Income Tax | -11.9% | 11.0% | 1.7% | 6.0% | 5.8% | | Miscellaneous receipts | 0.2% | -6.7% | 2.9% | 3.9% | 4.4% | | Tota GF Receiptsl | 0.3% | 3.8% | 4.9% | 6.3% | 6.5% | | Two Yr Average | 0.3% | | 4.4% | | 6.4% | | Five Yr Average | 3.7% | | 3.1% | | 4.5% | For the following biennium or what's commonly referred to as the "out years", the preliminary estimates for FY2019-20 and FY2020-21 are prepared by the Legislative Fiscal Office (LFO) using the "capped" historical average methodology. This "smoothing" technique derives "out year" revenue estimates by calculating the level of revenues that would yield a five year average growth (FY16 to FY21) roughly equal to the 36 year historical average (4.75%) less .25% which is the projected impact of indexing the tax brackets as enacted in LB987 (2014). Under this method, revenue growth for the two years would average 6.4%. Alternative methods are also available for purposes of deriving revenue estimates for the following biennium. In addition to the historical average methodology used in the financial status, in February 2017 both the Nebraska Dept. of Revenue (NDR) and Legislative Fiscal Office (LFO) have calculated revenue estimates for these two "out years" using the same models and input from Global Insight and Moody's, the national forecasting services used as input into the tax forecast models. While these forecasts work well for the 1 to 3 year forecasts, when extended further they have a tendency to flatten out and follow the 3 year trend into the 4th and 5th year. In other words, they have difficulty picking up changes in the trend. The historical average methodology has been used since 1991 and the "smoothing" technique used for the most part relies on the trend changes. As shown in Table 7, the preliminary estimates for the two "out years" arrived at using the historical average concept (as used in the Financial Status) tends to the low end however there are very large difference in the various numbers. Table 5 - Comparison of "Out Year" Forecasts | 4,924,000
5,259,000 | 4,797,694
5,011,394 | Forecasts
4,798,543 | LFO-IHS | NDR Moody | |------------------------|------------------------|--|--|--| | | | 4.798.543 | | | | | | 4.798.543 | | | | 5,259,000 | 5 011 304 | | 4,827,541 | 4,770,286 | | | 5,011,394 | 5,000,128 | 5,055,725 | 4,954,996 | |) | | | | | | 6.7% | 4.0% | 4.0% | 4.6% | 3.4% | | 6.8% | 4.6% | 4.3% | 4.8% | 4.0% | | 6.7% | 4.3% | 4.2% | 4.7% | 3.7% | | 4.5% | 3.4% | 3.4% | 3.6% | 3.2% | | | | | | | | 0 | (126.306) | (125.458) | (96.459) | (153,714) | | 0 | , | , | , , | (304,004) | | 0 | (373,913) | (384,330) | (299,734) | (457,718) | | | | | | | | | 6.8%
6.7%
4.5% | 6.8% 4.6%
6.7% 4.3%
4.5% 3.4%
0 (126,306)
0 (247,607)
0 (373,913) | 6.8% 4.6% 4.3%
6.7% 4.3% 4.2%
4.5% 3.4% 3.4%
0 (126,306) (125,458)
0 (247,607) (258,872) | 6.8% 4.6% 4.3% 4.8%
6.7% 4.3% 4.2% 4.7%
4.5% 3.4% 3.4% 3.6%
0 (126,306) (125,458) (96,459)
0 (247,607) (258,872) (203,275) | On December 22, 2017, President Trump signed into law the Tax Cuts and Jobs Act (TCJA), significantly changing the tax code for the United
States. Nebraska is a state of rolling conformity to the federal tax code, hence any changes in the federal tax code can affect the Nebraska Revenue Act, thereby influencing Nebraska tax receipts. Pursuant to § 77-27,222, Federal Tax Change - Tax Cuts and Jobs Act (TCJA) the Department of Revenue issued a report which summarizes the major provisions of the TCJA and the impact on Nebraska tax receipts. On the individual income tax side, the TCJA: - Changes rates and brackets; - Increases the standard deduction; - Eliminates personal exemptions; - Limits itemized deductions; - Changes the inflation adjustment method; - Increases the child tax credit: - Creates a new dependent credit for dependents older than 17; - Creates a new pass-through deduction; - Allows immediate expensing of capital expenditures; and - Increases the estate tax exemption amount. The TCJA also reformed the tax code for corporations. The TCJA greatly reduces the corporate tax rate from 35 percent to 21 percent. It also switched to a territorial tax system rather than the worldwide taxation system for multinational corporations. At the same time, the TCJA greatly expanded the tax base for corporations. Major items related to the changes in the taxation of corporations under the TCJA include: Reducing the rate, repatriation of deferred foreign income, 100% deduction of dividends received by domestic parents of foreign subsidiaries, cost recovery (IRC Section 179 expensing and immediate expensing), limitation on business interest expense deduction, limitation on net operating loss (NOL) deduction, repeal of deduction for income attributable to domestic production activities, and cash accounting for small businesses. The following table shows the impact on state revenues of the various federal tax provisions on a tax year basis, January 1 to December 31. Since the state fiscal year runs from July 1 to June 30, the impact on a fiscal year basis is different especially in the first fiscal year where the impact includes a full tax year plus six months withholding difference. Table 6 – Impact of Tax Cuts and Jobs Act (TCJA) – Tax Year Basis | Dept of Revenue Report (February 2018) | TY2018 | TY2019 | TY2020 | TY2021 | |---|--------------|--------------|--------------|--------------| | Individual Income Tax | | | | | | Federal brackets and rates | 0 | 0 | 0 | 0 | | Standard deduction (higher fed standard) | 11,000,000 | 12,000,000 | 12,000,000 | 12,000,000 | | Personal exemption | 209,000,000 | 220,000,000 | 232,000,000 | 244,000,000 | | Itemized deductions (including expensing) | (1,000,000) | (6,000,000) | 3,000,000 | 4,000,000 | | Inflation adjustment (shift to Chained CPI) | 8,000,000 | 14,000,000 | 31,000,000 | 45,000,000 | | Total - Individual Income Tax | 227,000,000 | 240,000,000 | 278,000,000 | 305,000,000 | | Corporate Income Tax | | | | | | Reduced tax rate 35% to 21% | ? | ? | ? | ? | | International items (repartriation and dividends) | 60,000,000 | 18,000,000 | (5,000,000) | (2,000,000) | | Cost recovery - Sec 179m immediate expensing | (46,000,000) | (48,000,000) | (30,000,000) | (14,000,000) | | Limit on business interest expenses deduction | 13,000,000 | 21,000,000 | 23,000,000 | 23,000,000 | | Limit on net operating loss (NOL) deduction | 9,000,000 | 12,000,000 | 15,000,000 | 15,000,000 | | Repeal of deduction, certain domestic production | 6,000,000 | 11,000,000 | 11,000,000 | 11,000,000 | | Cash accounting for small business | (6,000,000) | (8,000,000) | (4,000,000) | (4,000,000) | | Adjust to equal Feb Report | (3,000,000) | 1,000,000 | 0 | 2,000,000 | | Total - Corp Income Tax | 33,000,000 | 7,000,000 | 10,000,000 | 31,000,000 | Table 7 Actual and Projected General Fund Revenues | Fiscal Year | Sales and
Use Tax | Individual
Income Tax | Corporate
Income Tax | Miscellaneous
Taxes and | Total Net
Receipts | Adjusted
Growth | | | | | | |-----------------------------|----------------------|--------------------------|-------------------------|--|-----------------------|--------------------|--|--|--|--|--| | FY 1996-97 | 755,907,807 | 944,117,130 | 137,337,967 | 172,241,113 | 2,009,604,017 | 8.5% | | | | | | | FY 1997-98 | 803,805,374 | 981,643,795 | 142,150,133 | 177,852,119 | 2,105,451,422 | 8.0% | | | | | | | FY 1998-99 | 744,650,752 | 1,078,522,994 | 135,033,658 | 165,661,901 | 2,123,869,305 | 6.7% | | | | | | | FY 1999-00 | 900,427,469 | 1,180,363,301 | 140,021,942 | 183,111,959 | 2,403,924,670 | 7.4% | | | | | | | FY 2000-01 | 905,023,176 | 1,233,363,553 | 138,040,082 | 180,435,044 | 2,456,861,855 | 2.9% | | | | | | | FY 2001-02 | 918,889,782 | 1,159,810,647 | 107,628,074 | 179,180,246 | 2,365,508,749 | -3.0% | | | | | | | FY 2002-03 | 1,028,931,065 | 1,129,421,651 | 111,597,405 | 186,449,714 | 2,456,399,835 | -0.5% | | | | | | | FY 2003-04 | 1,114,374,321 | 1,249,890,025 | 167,429,431 | 187,033,230 | 2,718,727,007 | 8.3% | | | | | | | FY 2004-05 | 1,231,011,089 | 1,400,076,680 | 198,380,442 | 207,726,086 | 3,037,194,297 | 9.5% | | | | | | | FY 2005-06 | 1,263,678,691 | 1,545,338,061 | 262,295,456 | 280,875,316 | 3,352,187,524 | 9.9% | | | | | | | FY 2006-07 | 1,303,826,416 | 1,650,895,394 | 213,027,010 | 240,582,953 | 3,408,331,773 | 7.3% | | | | | | | FY 2007-08 | 1,321,867,139 | 1,726,145,405 | 232,851,654 | 225,298,373 | 3,506,162,571 | 7.7% | | | | | | | FY 2008-09 | 1,326,161,017 | 1,600,418,236 | 198,483,786 | 232,405,148 | 3,357,468,187 | -4.4% | | | | | | | FY 2009-10 | 1,289,796,877 | 1,514,830,114 | 154,332,137 | 245,720,545 | 3,204,679,673 | -4.8% | | | | | | | FY 2010-11 | 1,372,784,033 | 1,735,208,600 | 154,944,966 | 236,717,493 | 3,499,655,092 | 9.4% | | | | | | | FY 2011-12 | 1,436,909,373 | 1,822,884,254 | 234,266,237 | 201,828,916 | 3,695,888,780 | 5.9% | | | | | | | FY 2012-13 | 1,474,942,641 | 2,101,912,041 | 275,562,990 | 199,940,938 | 4,052,358,610 | 7.2% | | | | | | | FY 2013-14 | 1,524,793,763 | 2,060,758,896 | 306,591,027 | 225,264,546 | 4,117,408,232 | 4.4% | | | | | | | FY 2014-15 | 1,535,419,516 | 2,205,463,903 | 346,477,378 | 217,738,529 | 4,305,099,326 | 6.2% | | | | | | | FY 2015-16 | 1,528,023,310 | 2,221,088,817 | 307,669,694 | 251,199,454 | 4,307,981,275 | 0.3% | | | | | | | FY 2016-17 | 1,548,388,848 | 2,224,840,053 | 264,439,713 | 228,103,331 | 4,265,771,945 | 0.3% | | | | | | | FY 2017-18 NEFAB * | 1,620,000,000 | 2,330,000,000 | 295,000,000 | 285,000,000 | 4,530,000,000 | 3.8% | | | | | | | FY 2018-19 NEFAB * | 1,685,000,000 | 2,470,000,000 | 300,000,000 | 250,000,000 | 4,705,000,000 | 4.9% | | | | | | | FY 2019-20 LFO Prelim * | 1,778,000,000 | 2,655,000,000 | 320,000,000 | 186,000,000 | 4,939,000,000 | 6.3% | | | | | | | FY 2020-21 LFO Prelim (| 1,873,000,000 | 2,865,000,000 | 340,000,000 | 181,000,000 | 5,259,000,000 | 6.5% | | | | | | | Avg Growth (adjusted) | | | | | | | | | | | | | 5 Yr Financial Status | 4.1% | 5.3% | 2.2% | 0.8% | 4.5% | | | | | | | | Above Avg Years (23) | 5.6% | 9.1% | 11.8% | 3.5% | 7.3% | | | | | | | | Below Avg Years (13) | 1.5% | 1.9% | -6.3% | 0.5% | 1.0% | | | | | | | | Hist Average (36 yrs) | 4.1% | 6.3% | 4.5% | 0.9% | 4.7% | | | | | | | | * Forecast amounts shown fo | or FY2018-19 throu | gh FY2020-21 excl | ude the impact o | * Forecast amounts shown for FY2018-19 through FY2020-21 exclude the impact of federal tax changes | | | | | | | | ### **General Fund Revenue Growth** (Adjusted for Tax Rate and Base Changes) ### General Fund Transfers-Out General Fund Transfers-Out accounts for funds that are transferred from the General Fund to another fund within the state treasury. These items have the same effect as an appropriation but are not expended from the General Fund as such and therefore are shown under the revenue category as transfers-out from the General Fund and subsequently expended from the receiving fund. The Appropriations Committee proposed 2018 budget includes one change. The transfer to the Water Sustainability Fund is reduced by \$1,500,000 in FY2017-18 and \$3,470,000 in FY2018-19. Current Biennial Budget Following Biennium Actual Excludes CRF Transfers FY2016-17 FY2017-18 FY2018-19 FY2019-20 FY2020-21 Property Tax Credit Fund (202,000,000)(221,000,000)(221,000,000) (221,000,000)(221,000,000)Water Resources Cash Fund (3,300,000)(3,300,000)(3,300,000)Cultural Preservation Endowment Fund (750,000)0 (500,000)(500,000)Water Sustainability Fund (11,000,000)(10,670,000)(10,670,000)(11,000,000)(11,000,000)Victim's Compensation Fund (50,000)(234,970,000)(233,770,000)(232,500,000)(232,500,000)General Fund Transfers-Out (current law) (217,100,000)2018 Session Transfers-Out (reduce water 0 1,500,000 3,470,000 0 0 sustainability transfer) (233,470,000)(230,300,000)(232,500,000)(232.500.000)Total-General Fund Transfers-Out (217.100.000) Table 8 General Fund Transfers-Out ### General Fund Transfers-In Cash funds are funds which contain earmarked revenue sources and monies in those funds can only be used for the purposes authorized by statute. In many instances (since the 2009 special session) an authorized use of monies in a cash fund is transfers to the General Fund at the discretion of the Legislature. For accounting purposes, these are shown as "Transfers in" and are included as General Fund revenues. Such transfers for the biennial budget are shown in Table 9 along with amounts that were transferred in FY16-17 which were enacted in the 2015 and 2016 legislative sessions and are already included in FY16-17 actual receipts. Historically there have been transfers from three main sources; Securities Act Cash Fund, Tobacco Products Admin Cash Fund, and the Dept. of Insurance Cash Fund. In the 2017 session transfers from these traditional sources amounted to \$49.2 million in FY17-18 and \$51.2 million in FY18-19. Because of the significant projected shortfall, cash funds from
non-traditional sources were also transferred to the General Fund. Overall, the non-traditional transfers from 47 different funds amounted to \$61.2 million in FY17-18 and \$32.2 million in FY18-19. This included \$15 million from the Roads Operations Fund, \$20 million from the Medicaid Intergovernmental Transfer Trust Fund (related to the Health Care Cash Fund), and \$9 million from the Game & Parks Capital Maintenance Fund. The Appropriations Committee 2018 proposed budget includes several additional transfers from 19 different funds amounting to net increase of \$14.7 million over the biennium. Table 9 General Fund Transfers-In | | FY2016-17 | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | |---|------------|----------------|----------------|-----------|-----------| | Securities Act Cash Fund | 30,000,000 | 30,000,000 | 32,000,000 | 0 | 0 | | Tobacco Products Admin Cash Fund | 10,000,000 | 11,000,000 | 10,000,000 | 0 | 0 | | Dept of Insurance Cash Fund | 8,250,000 | 8,250,000 | 9,250,000 | 0 | 0 | | Severance Tax Admin Cash Fund (2) | 100,000 | 0 | 0 | 0 | 0 | | Job Training Cash Fund | 250,000 | 0 | 0 | 0 | 0 | | Records Management Cash Fund | 0 | 530,000 | 356,000 | 0 | 0 | | Uniform Commercial Code Cash Fund | 0 | 1,000,000 | 0 | 0 | 0 | | Medicaid Fraud Control Unit Cash Fund | 0 | 500,000 | 0 | 0 | 0 | | State Settlement Cash Fund | 0 | 750,000 | 750,000 | 0 | 0 | | Enhanced Wireless 911 Fund | 0 | Interest to GF | Interest to GF | 0 | 0 | | Universal Services Fund | 0 | Interest to GF | Interest to GF | 0 | 0 | | Escheat Trust Fund | 0 | 1,400,000 | 0 | 0 | 0 | | Treasury Management Cash Fund | 0 | 150,000 | 0 | 0 | 0 | | Life Insurance Demutualization Trust Fund | 0 | 400,000 | 0 | 0 | 0 | | Charitable Gaming Operations Fund | 0 | 2,800,000 | 800,000 | 0 | 0 | | State Athletic Commissioner's Cash Fund | 0 | 200,000 | 0 | 0 | 0 | | Energy Conservation Improvement Fund | 0 | 12,730 | 0 | 0 | 0 | | Marijuana & Controlled Substances Admin. Fund | 0 | 25,000 | 0 | 0 | 0 | | Revenue Enforcement Fund | 0 | 200,000 | 0 | 0 | 0 | | Property Assessment Cash Fund | 0 | 50,000 | 0 | 0 | 0 | | Motor Fuel Tax Enforcement & Collection Fund | 0 | 1,200,000 | 0 | 0 | 0 | | Mechanical Safety Inspection Fund | 0 | 150,000 | 0 | 0 | 0 | | Boiler Inspection Cash Fund | 0 | 150,000 | 0 | 0 | 0 | | Contractor & Professional Employer Org. Reg. | 0 | 1,700,000 | 0 | 0 | 0 | | Dept. of Motor Vehicles Cash Fund | 0 | 1,000,000 | 0 | 0 | 0 | | Dept. of Motor Vehicles Ignition Interlock Fund | 200,000 | 400,000 | 150,000 | 0 | 0 | | DHHS Cash Fund (Wholesale Drug Distributors) | 0 | 3,700,000 | 0 | 0 | 0 | | DHHS Cash Fund (Cancer Research Fund) | 0 | 7,000,000 | 0 | 0 | 0 | | DHHS Cash (False Medicaid Claims Act) | 0 | 1,200,000 | 0 | 0 | 0 | | Medicaid Intergovernmental Transfer Trust Fund | 0 | 10,000,000 | 10,000,000 | 0 | 0 | | Roads Operations Cash Fund | 0 | 7,500,000 | 7,500,000 | 0 | 0 | | Veteran Cemetery Construction Fund | 0 | 97,000 | 0 | 0 | 0 | | Nebraska Snowmobile Trail Cash Fund | 0 | 79,121 | 0 | 0 | 0 | | Game & Parks Capital Maintenance Fund | 0 | 4,500,000 | 4,500,000 | 0 | 0 | | Racing Commission's Cash Fund | 0 | 150,000 | 0 | 0 | 0 | | Workers Comp Court Cash Fund | 0 | 1,500,000 | 0 | 0 | 0 | | Brand Committee Cash Fund | 0 | 0 | 0 | 0 | 0 | | Nebr Motor Vehicle Industry Licensing Fund | 0 | 500,000 | 0 | 0 | 0 | | State Real Estate Commission's Fund | 0 | 200,000 | 200,000 | 0 | 0 | | Engineers & Architects Registration Cash Fund | 0 | 300,000 | 0 | 0 | 0 | | Metropolitan Class Development Fund | 0 | 22,427 | 0 | 0 | 0 | | Primary Class Development Fund | 0 | 14,825 | 0 | 0 | 0 | | Building Renewal Allocation Fund | 0 | 783,667 | 200,000 | 0 | 0 | | State Building Renewal Assessment Fund | 0 | 4,067,333 | 2,900,000 | 0 | 0 | | Resource Recovery Cash Fund | 0 | 100,000 | 0 | 0 | 0 | | Clean-burning Motor Fuel Development Fund | 0 | 200,000 | 0 | 0 | 0 | | | FY2016-17 | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | |--|------------|-------------|------------|-----------|-----------| | Affordable Housing Trust Fund | 0 | 2,250,000 | 2,250,000 | 0 | 0 | | Civic and Community Center Fund | 0 | 500,000 | 500,000 | 0 | 0 | | Waste Reduction and Recycling Incentive Fund | 0 | 900,000 | 400,000 | 0 | 0 | | Nebr Litter Reduction & Recycling Cash Fund | 0 | 700,000 | 200,000 | 0 | 0 | | Petroleum Release Remedial Action Cash Fund | 0 | 1,200,000 | 500,000 | 0 | 0 | | Legal Education for Public Service Loans Fund | 0 | 95,000 | 0 | 0 | 0 | | Transfers-In already in revenue forecast | 48,000,000 | 109,427,103 | 82,456,000 | 0 | 0 | | Records Management Cash Fund | 0 | 0 | 470,000 | 0 | 0 | | State Settlement Fund | 0 | 126,998 | 1,006,639 | 0 | 0 | | Mutual Finance Assistance Fund (lapse) | 0 | 0 | 150,000 | 0 | 0 | | Municipal Rate Negotiations Revolving Loan Fund | 0 | 0 | 250,000 | 0 | 0 | | Buffer Strip Incentive Fund | 0 | 0 | 50,000 | 0 | 0 | | Fertilizers and Soil Conditioners Admini Fund | 0 | 0 | 275,000 | 0 | 0 | | Underground Storage Tank Cash Fund | 0 | 0 | 170,325 | 0 | 0 | | Department of Insurance Cash Fund | 0 | 0 | 3,000,000 | 0 | 0 | | Dept of Motor Vehicles Ignition Interlock Fund | 0 | (25,000) | (25,000) | 0 | 0 | | DHHS Cash Fund (X-Ray Cash) | 0 | 0 | 1,300,000 | 0 | 0 | | DHHS Cash Fund (Emergency Preparedness) | 0 | 0 | 520,000 | 0 | 0 | | DHHS Cash Fund (Radioactive Materials) | 0 | 0 | 750,000 | 0 | 0 | | Critical Infrastructure Facilities Cash Fund | 0 | 0 | 384,222 | 0 | 0 | | Small Watersheds Flood Control Fund | 0 | 0 | 732,747 | 0 | 0 | | Game & Parks Capital Maintenance Fund | 0 | 0 | 4,000,000 | 0 | 0 | | Workers Comp Court Cash Fund (shift to FY19) | 0 | (1,500,000) | 1,500,000 | 0 | 0 | | Waste Reduction and Recycling Incentive Fund | 0 | 0 | 500,000 | 0 | 0 | | Nebr Litter Reduction and Recycling Cash Fund | 0 | 0 | 500,000 | 0 | 0 | | Chemigation Costs Fund | 0 | 0 | 50,000 | 0 | 0 | | Accountability & Disclosure Commission Cash Fund | 0 | 0 | 50,000 | 0 | 0 | | State Visitors Promotion Fund | 0 | 0 | 1,000,000 | 0 | 0 | | General Fund Transfers-In – 2018 Session | 0 | (1,398,002) | 16,133,933 | 0 | 0 | | Total General Fund Transfers-In | 48,000,000 | 108,029,101 | 98,589,933 | 0 | 0 | # **General Fund Appropriations** The financial status shown in this section includes the Appropriations Committee budget recommendations for current year deficits (FY2017-18) and adjustments for FY2018-19, the second year of the biennial budget. A listing of the most significant General Fund adjustments is shown in Table 10. The amount of mid-biennium budget adjustments in the Committee budget is a net \$15.0 million reduction over the two year period. This does not include the \$1.3 million reduction in reappropriation of prior year unexpended funds | FY2016-17 | Operations | State Aid | Construction | Total | |---|--|-------------------------------|-----------------------------------|--| | Total Per 2016 Session | 1,580,659,703 | 2,808,792,134 | 22,239,000 | 4,411,690,837 | | 2017 Session - LB 22 ATB Cuts 2017 Session - LB 22 Specific Cuts 2017 Session - LB 22 Regular Deficits 2017 Session - LB 149 deficit adjustments 2017 Session State Claims 2017 Session "A" bills | (31,578,246)
(9,749,886)
9,758
(2,200,000)
394,853 | (41,045,000)
23,545,207 | (20,000)
0
0
0
0
0 | (37,647,830)
(50,794,886)
23,554,965
(2,449,528)
394,853 | | 2017 Session - Deficits Final Appropriation with deficits | (43,123,521)
1,537,536,182 | (23,798,905)
2,784,993,229 | (20,000) | (66,942,426)
4,344,748,411 | | FY2017-18 | Operations | State Aid | Construction | Total | |--|---------------------------------------|-------------------------------------|-----------------------|---| | Total Per 2017 Session | 1,570,199,266 | 2,806,074,350 | 21,739,000 | 4,398,012,616 | | 2018 Session-Committee Proposed 2018 Session-State Claims 2018 Session-Floor Actions 2018 Session-Governor Vetoes 2018 Session-Veto Overrides 2018 Session "A" bills | (26,378,561)
0
0
0
0
0 | 18,463,904
0
0
0
0
0 | 0
0
0
0
0 | (7,914,657)
0
0
0
0
0
0 | | 2018 Session - Deficits | (26,378,561) | 18,463,904 | 0 | (7,914,657) | | Final Appropriation with deficits | 1,543,820,705 | 2,824,538,254 | 21,739,000 | 4,390,097,959 | | Change over prior year (excluding deficits) Dollar Percent | (10,460,437)
-0.7% | | (500,000)
-2.2% | | | FY2018-19 | Operations | State Aid | Construction | Total | |--|----------------------------|----------------------|--------------------|-----------------------| | Total Per 2017 Session | 1,601,110,898 | 2,840,565,879 | 21,739,000 | 4,463,415,777 | | 2018 Session-Committee Proposed 2018 Session-Floor Actions 2018 Session-Mainline Governor Vetoes | (17,640,437)
0
0 | 10,519,873
0
0 | 0
0
0 | (7,120,564)
0
0 | | 2018 Session-Mainline Veto Overrides
2018 Session "A" bills
Post 2018 Session | 0 0 | 0 0 | 0 0 | 0
0
0 | | 2018 Session - Midbiennium Adjustments | (17,640,437) | 10,519,873 | 0 | (7,120,564) | | Total Per 2018 Session | 1,583,470,461 | 2,851,085,752 | 21,739,000 | 4,456,295,213 | | Change over prior year (excluding deficits) Dollar Percent Two Yr Avg (excluding
deficits) | 13,271,195
0.8%
0.1% | | 0
0.0%
-1.1% | | Table 10 General Fund Budget Adjustments – 2018 Session | | | Appropriations Committee Propose | | | | |----|---|----------------------------------|--------------|--------------|--| | | | FY2017-18 | FY2018-19 | 2 Yr total | | | | SIGNIFICANT INCREASES: | | | | | | 1 | DHHS - Child Welfare aid deficit | 24,681,826 | 31,004,088 | 55,685,914 | | | 2 | DHHS - FFY2019 FMAP at 52.58% (All programs) | 0 | 15,049,265 | 15,049,265 | | | 3 | Revenue - Homestead Exemption, adjust to actual per current law | 3,100,000 | 3,100,000 | 6,200,000 | | | 4 | Education - TEEOSA state aid (insurance premium tax to actual) | 3,654,857 | 0 | 3,654,857 | | | 5 | DHHS - DD provider reimbursement, weekends & holidays (LB864) | 2,700,000 | 0 | 2,700,000 | | | 6 | Retirement - defined benefit retirement plans | 0 | 519,171 | 519,171 | | | 7 | Subtotal-Increases listed | 34,136,683 | 49,672,524 | 83,809,207 | | | | SIGNIFICANT REDUCTIONS: | | | | | | 8 | Multiple Agencies - across the board reductions | (25,502,929) | (19,593,011) | (45,095,940) | | | 9 | Education - TEEOSA state aid (adjust to actual per current law) | 0 | (22,223,978) | (22,223,978) | | | 10 | DHHS - Public Assistance excess funds | (10,806,040) | (9,800,024) | (20,606,064) | | | 11 | Revenue - Personal Property Tax Exempt, adjust to actual | (1,300,000) | (2,000,000) | (3,300,000) | | | 12 | DHHS - shift funding from General to other funds (BSDC) | (2,500,000) | 0 | (2,500,000) | | | 13 | Multiple Agencies - health insurance savings | 0 | (960,053) | (960,053) | | | 14 | DHHS - sunset of the Aging/ Disability Resource Centers pilot project | 0 | (925,094) | (925,094) | | | 15 | DEQ - eliminate funding for Superfund aid | (316,200) | (316,200) | (632,400) | | | 16 | DHHS - vacancy savings, delayed hiring additional security | (560,000) | 0 | (560,000) | | | 17 | Courts - Reduce General Fund, offset with increase cash | (200,000) | (200,000) | (400,000) | | | 18 | DHHS - delay opening Lincoln Regional Center 12-bed unit | (258,048) | 0 | (258,048) | | | 19 | DHHS - delay opening Norfolk Sex Offender Unit 12-bed unit | (203,714) | 0 | (203,714) | | | | DHHS - Vacancy savings, Lincoln Regional Ctr Medical Director | (100,000) | 0 | (100,000) | | | | Subtotal-Reductions listed | (41,746,931) | (56,018,360) | (97,765,291) | | | 20 | ALL OTHER (Net) | (304,409) | (774,728) | (1,079,137) | | | 36 | GENERAL FUND NEW APPROPRIATIONS | (7,914,657) | (7,120,564) | (15,035,221) | | Table 11 Summary of FY2018-19 General Fund Budget | | | | 2018 Committee Proposal | | Change over F | rior Yr | | % of | | |------------------------------------|---------------|---------------|-------------------------|--------------|---------------|--------------|-------|----------|---------| | | w/o Deficits | w/o Deficits | 2017 Session | Midbiennium | Adjusted | FY18-19 (w/o | | 2 Yr Avg | Total | | | FY2016-17 | FY2017-18 | FY2018-19 | FY2018-19 | FY2018-19 | \$ | | % Change | FY18-19 | | Agency Operations | | | | | | | | | | | University & State /Colleges | 635,472,980 | 622,743,615 | 632,693,615 | (6,326,937) | 626,366,678 | 3,623,063 | 0.6% | -0.7% | 14.1% | | Health & Human Services * | 236,540,656 | 235,300,405 | 239,657,753 | (2,648,766) | 237,008,987 | 1,708,582 | 0.7% | 0.1% | 5.3% | | Correctional Services | 204,158,501 | 207,907,950 | 212,422,262 | (502,022) | 211,920,240 | 4,012,290 | 1.9% | 1.9% | 4.8% | | Courts | 179,806,832 | 185,065,620 | 190,586,004 | (3,542,484) | 187,043,520 | 1,977,900 | 1.1% | 2.0% | 4.2% | | State Patrol | 60,113,441 | 61,047,081 | 61,540,095 | (1,230,801) | 60,309,294 | (737,787) | -1.2% | 0.2% | 1.4% | | Retirement Board | 47,303,239 | 48,588,600 | 52,179,000 | 519,171 | 52,698,171 | 4,109,571 | 8.5% | | 1.2% | | Revenue | 27,551,068 | 27,074,024 | 27,311,378 | (591,336) | 26,720,042 | (353,982) | -1.3% | | 0.6% | | Other 40 Agencies | 189,712,986 | 182,471,971 | 184,720,791 | (2,996,080) | 181,724,711 | (747,260) | -0.4% | -2.1% | 4.1% | | Total-GF Operations | 1,580,659,703 | 1,570,199,266 | 1,601,110,898 | (17,319,255) | 1,583,791,643 | 13,592,377 | 0.9% | 0.1% | 35.5% | | State Aid to Individuals/Others | | | | | | | | | | | Medicaid | 850,259,344 | 833,065,260 | 836,840,033 | 12,788,151 | 849,628,184 | 16,562,924 | 2.0% | 0.0% | 19.1% | | Child Welfare Aid | 160,193,618 | 166,067,300 | 166,067,300 | 31,004,088 | 197,071,388 | 31,004,088 | 18.7% | 10.9% | 4.4% | | Public Assistance | 108,094,067 | 104,794,067 | 104,794,067 | (9,800,024) | 94,994,043 | (9,800,024) | -9.4% | | 2.1% | | Developmental disabilities aid | 150,667,981 | 149,225,944 | 148,089,366 | 2,190,077 | 150,279,443 | 1,053,499 | 0.7% | | 3.4% | | Behavioral Health aid | 73,844,769 | 72,243,240 | 72,243,240 | (370,669) | 71,872,571 | (370,669) | -0.5% | | 1.6% | | Childrens Health Insurance (SCHIP) | 6,440,394 | 6,163,940 | 6,208,871 | (30,798) | 6,178,073 | 14,133 | 0.2% | | 0.1% | | Aging Programs | 10,449,701 | 10,449,701 | 10,449,701 | 0 | 10,449,701 | 0 | 0.0% | | 0.2% | | Higher Ed Student Aid programs | 7,853,156 | 7,853,156 | 7,853,156 | (314,126) | 7,539,030 | (314,126) | -4.0% | | 0.2% | | Public Health Aid | 6,917,612 | 6,192,491 | 6,192,491 | (40,584) | 6,151,907 | (40,584) | -0.7% | -5.7% | 0.1% | | Business Innovation Act | 6,760,000 | 6,271,200 | 6,271,200 | (250,848) | 6,020,352 | (250,848) | -4.0% | | 0.1% | | Community health centers | 5,783,060 | 5,783,060 | 5,783,060 | 0 | 5,783,060 | 0 | 0.0% | | 0.1% | | All Other Aid to Individuals/Other | 11,256,968 | 10,491,398 | 10,531,588 | (314,935) | 10,216,653 | (274,745) | -2.6% | | 0.2% | | Total-GF Aid to Individuals/Other | 1,398,520,670 | 1,378,600,757 | 1,381,324,073 | 34,860,332 | 1,416,184,405 | 37,583,648 | 2.7% | 0.6% | 31.8% | | State Aid to Local Govts | | | | | | | | | | | State Aid to Schools (TEEOSA) | 952,153,581 | 970,011,577 | 996,731,953 | (22,223,978) | 974,507,975 | 4,496,398 | 0.5% | 1.2% | 21.9% | | Special Education | 222,063,117 | 224,283,748 | 226,526,585 | 0 | 226,526,585 | 2,242,837 | 1.0% | | 5.1% | | Property Tax Credit | Transfer | Transfer | Transfer | | Transfer | -,- :-,- :- | | | | | Aid to Community Colleges | 100,828,308 | 100,324,166 | 99,329,166 | (753,292) | 98,575,874 | (1,748,292) | -1.7% | -1.1% | 2.2% | | Homestead Exemption | 72,515,000 | 78,200,000 | 81,000,000 | 3,100,000 | 84,100,000 | 5,900,000 | 7.5% | | 1.9% | | Personal Property Tax Relief Act | 19,600,000 | 15,200,000 | 16,200,000 | (2,000,000) | 14,200,000 | (1,000,000) | | | 0.3% | | Aid to ESU's | 14,051,761 | 13,630,208 | 13,630,208 | (545,208) | 13,085,000 | (545,208) | -4.0% | | 0.3% | | High ability learner programs | 2,342,962 | 2,342,962 | 2,342,962 | (140,578) | 2,202,384 | (140,578) | -6.0% | | 0.0% | | Early Childhood programs | 8,770,164 | 8,619,357 | 8,619,357 | (344,774) | 8,274,583 | (344,774) | -4.0% | | 0.2% | | Community Based Juvenile Services | 6,300,000 | 6,300,000 | 6,300,000 | (252,000) | 6,048,000 | (252,000) | -4.0% | | 0.1% | | Resources Development Fund | 3,140,325 | 3,140,325 | 3,140,325 | (125,613) | 3,014,712 | (125,613) | -4.0% | | 0.1% | | Other Aid to Local Govt | 8,506,246 | 5,421,250 | 5,421,250 | (451,104) | 4,970,146 | (451,104) | -8.3% | | 0.1% | | Total-GF Aid to Local Govt | 1,410,271,464 | 1,427,473,593 | 1,459,241,806 | | 1,435,505,259 | 8,031,666 | 0.6% | | 32.2% | | Capital Construction | 22,239,000 | 21,739,000 | 21,739,000 | 0 | 21,739,000 | 0 | 0.0% | -1.1% | 0.5% | | Total Appropriations | 4,411,690,837 | 4,398,012,616 | 4,463,415,777 | (6,195,470) | 4,457,220,307 | 59,207,691 | 1.3% | 0.5% | 100.0% | ## Significant General Fund Items ### **TEEOSA School Aid (Education)** The Appropriations Committee adjusts the budgeted TEEOSA aid amount to the level called for under the existing law as calculated and released by the Dept of Education January 12, 2017. In total this is \$25.4 million lower than estimate at Sine Die last year and was included in the budget enacted at that time. Taking into consideration changes in the Insurance Premium funds the overall changes in General Funds are a reduction of \$22,223,979 in FY2018-19 The following table shows the total amounts for TEEOSA aid (under current law), the key data elements important in determining the total, and the dollar and percent changes. | | Actual | Actual | Current Law | Estimated | Estimated | |---------------------------------------|-------------|-------------|---------------|---------------|---------------| | | FY2016-17 | FY2017-18 | FY2018-19 | FY2019-20 | | | | F12010-17 | F12017-10 | F12010-19 | F12019-20 | FY2020-21 | | Key Assumptions | | | | | | | School Disbursements | 3.8% | 3.3% | 3.4% | 3.5% | 4.0% | | Gen Fund Operating Expenditures (GF | OE) 3.9% | 3.7% | 3.1% | 3.5% | 4.0% | | Property Valuations (assessed) | 10.4% | 4.6% | 2.9% | 1.9% | 3.5% | | Property Valuations (adjusted) | 10.4% | 5.2% | 2.9% | 1.9% | 3.5% | | Adjusted to Assessed Valuation Ratio | 100.1% | 100.6% | 100.7% | 100.7% | 100.7% | | Cost Growth Factor | 5.00% | 4.00% | 3.00% | 4.00% | 5.00% | | Local Effort Rate | \$1.0000 | \$1.0203 | \$1.0203 | \$1.0000 | \$1.0000 | | | | | | | | | TEEOSA Total by Fund Source | | | | | | | General Funds | 952,153,580 | 970,011,577 | 974,507,975 | 1,045,362,595 | 1,124,413,259 | | Insurance Premium Tax | 27,159,388 | 28,256,832 | 25,000,000 | 24,700,000 | 25,200,000 | | Lottery funds, reorg incentives | 0 | 473,345 | 906,222 | | 0 | | • | | | | | | | Total TEEOSA state aid | 979,312,968 | 998,741,754 | 1,000,414,197 | 1,070,062,595 | 1,149,613,259 | | | | | | | | | | | | | | | | General Funds - Change over Prior Yea | | | | | | | Dollar | 5,613,919 | 17,857,997 | 4,496,398 | 70,854,621 | 79,050,664 | | Percent | 0.6% | 1.9% | 0.5% | 7.3% | 7.6% | | Two Yr Avg % Change | 2.2% | | 1.2% | | 7.4% | | | | | | | | | All Funds - Change over Prior Year | | | | | |
 Dollar | 6,276,343 | 19,428,786 | | | 79,550,664 | | Percent | 0.6% | 2.0% | 0.2% | 7.0% | 7.4% | | Two Yr Avg % Change | 2.5% | | 1.1% | | 7.2% | The following table shows the chronology of the TEEOSA estimates since Sine Die 2017. The amounts shown are total TEEOSA aid including amounts financed with General Funds and Insurance Premium Tax. Since Sine Die 2017 the estimates for the formula data elements and subsequent aid amount, have now been replaced with actual data that is utilized to certify the FY2018-19 TEEOSA state aid. This includes calculation of formula students, actual Annual Financial Report data which is the basis for calculating NEEDS and other receipts, and property valuations which is the basis for calculating yield from local effort rate. There were two revisions in the TEEOSA number. The first revision was made at the statutory joint meeting where the Department of Education (NDE), the Property Tax Administrator, the Legislative Fiscal Analyst, and the budget division of DAS are to provide an estimate for the upcoming year. This was the estimate used in the Governors recommendation. The second changes occurred with the development of the NDE calculation of aid under the current law in January 2018. | | All Funds | All Funds | All Funds | All Funds | |---|-------------|---------------|---------------|---------------| | | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | | Sine Die 2017 (with May 2017 certification) | 98,741,754 | 1,025,769,482 | 1,119,516,889 | 1,198,006,211 | | Valuation, 2017 from 3.48% DPAT Est to 2.88% DPAT of | certified 0 | (17,276,553) | (17,108,835) | (17,707,644) | | Valuation; 2018 (3.5% to 1.92% DPAT est) | 0 | 0 | (5,172,053) | (5,353,075) | | Student Growth Adjustment (to NDE) | 0 | (258,865) | (276,514) | (287,575) | | New School Adjustment (to NDE) | 0 | (5,166,790) | (5,756,160) | (5,972,626) | | Spending growth: FY18 4.0% to 3.53% (first budget to b | udget) 0 | 0 | (10,156,697) | (11,006,312) | | Income tax (+3.5% est to 2016 actual) | 0 | (959,735) | (906,621) | (942,886) | | Adjust "Other Receipts", SPED to 1% rather than 2.5% | 0 | 0 | 2,466,986 | 6,444,124 | | Adjust when shifting calculation years | 0 | (77,498) | 3,004,624 | 3,004,624 | | Insurance Premium to FY18 actual and NDI estimates | 0 | 0 | 0 | 0 | | Total Change - Fall 2017 Joint Meeting | 0 | (23,739,441) | (33,905,270) | (31,821,370) | | Nov 2017 Joint Meeting | 98,741,754 | 1,002,030,041 | 1,085,611,619 | 1,166,184,841 | | Actual FY17 AFR, Lower GFOE | 0 | (37,605,537) | (38,884,914) | (40,440,311) | | Change in NEEDS gained or lost in basic funding calcula | | 15,660,519 | 8,973,255 | 9,332,185 | | Formula NEEDS Stabilization | 0 | 16,223,782 | | 5,761,909 | | Revised Student Growth Adjustment | 0 | (393,219) | (462,602) | (481,106) | | Revised New School Adjustment | 0 | (517,690) | (580,170) | (603,377) | | Averaging Adjustment | 0 | 794,379 | 3,582,943 | 3,726,261 | | Poverty / LEP Corrections | 0 | 4,270,971 | 0 | 0 | | All Other NEEDS changes | 0 | (1,168,654) | (1,555,397) | (2,022,015) | | Lower effective Yield from Local Effort Rate | 0 | 1,257,639 | 8,674,342 | 8,977,910 | | Actual FY17 AFR, higher Other Receipts | 0 | (807,584) | (836,777) | (823,037) | | Transition Aid (LB 1067) | 0 | 669,550 | Ó | Ó | | Increase lottery funds for transition aid | 0 | 0 | 0 | 0 | | Total Change - NDE Jan 2018 | 0 | (1,615,844) | (15,549,023) | (16,571,581) | | NDE Jan 2018 | 98,741,754 | 1,000,414,197 | 1,070,062,595 | 1,149,613,260 | | | | | | | | Change Since Sine Die 2017 | | | | | | Total Change - Fall 2017 Joint Meeting | 0 | (23,739,441) | | | | Total Change - NDE Jan 2018 | 0 | (1,615,844) | (15,549,023) | (16,571,581) | | Total Change - All Funds | 0 | (25,355,285) | (49,454,293) | (48,392,951) | | Change in Insurance Premium Tax | 0 | 3,800,856 | 4,814,575 | 5,047,661 | | Change in Lottery funds, reorg incentives | 0 | (669,550) | 0 | 0 | | Change in TEEOSA (General Funds) | 0 | (22,223,979) | (44,639,719) | (43,345,290) | #### **Homestead Exemption (Revenue)** Total certificates for the current fiscal year and amended request for the Homestead Exemption in 2016 is \$81,278,386 while the current appropriation for FY17-18 was \$78.2 million. Since the counties may amend their requests for reimbursement of tax loss up to the May 30th statutory deadline, the Department of Revenue requested an amended appropriation of \$81.3 million for the current fiscal year, an increase of \$3.1 million from the current appropriation. With a higher FY2017-18 baseline amount, the FY2018-19 appropriation is also increased by the same amount of \$3.1 million. #### **Personal Property Tax Reimbursement (Revenue)** LB 259 enacted in the 2015 session, adopted the Personal Property Tax Relief Act. The bill provided for an exemption from the property tax on the first \$10,000 of valuation of tangible personal property in each tax district in which a personal property tax return is required to be filed. Based on the 2017 certifications from the counties for the locally assessed personal property tax loss and the Department's most recent estimate for the centrally assessed personal property, tax loss for the current fiscal year equals \$13,807,419 below the original estimated and budgeted level of \$15.2 million. This allowed for a reduction in the FY2017-18 appropriation level of \$1.3 million allowing for a small contingency for potential amendments. In addition, it is estimated that the appropriation for FY2018-19 can also be decreased from \$16.2 million to \$14.2 million, a decrease of \$2.0 million based on the FY18 actual results. ### **Child Welfare Shortfall (DHHS)** DHHS requested additional General Funds of \$24,681,826 for FY 2017-18 and \$31,004,088 General Funds for FY 2018-19 to finance increased Child Welfare aid costs. The biennial appropriation for Child Welfare aid only included increases for the PromiseShip (formerly Nebraska Families Collaborative) contract and also included reductions for drug testing and kinship care support. The primary reasons for the deficit are 1) More children are being served. Entries into the child welfare system have increased while the rate at which cases are closed has remained relatively flat. 2) The number of services per child is up by 11% compared to FY 2016. Of these services family support increased by the largest amount. 3) Subsidized adoptions and guardianships are up. These costs are offset initially by reductions in foster care payments, but the costs compound over time as they continue until the child reaches age 19. 4) There was a significant disparity in payments for tribal contracts. They have been revised so all rates are standardized which resulted in higher costs. 5) It appears savings for kinship care is less than projected. A review of year to date expenditures confirms that the current pace of expenditures leads to the \$24 million shortfall. Both the Governor and Appropriations Committee included the requested funding in their proposals. ### Public Assistance, Lower than Budgeted Spending (DHHS) The Department of Health and Human Services (DHHS) has analyzed the FY2017-18 spend rate and reviewed projections for FY 2018-19 for the various public assistance programs. Based on their analysis, actual spending patterns were below appropriations levels allowing for a reduction in General Fund appropriations by \$10,806,040 for FY 2017-18 and \$9,800,024 for FY 2018-19. All subprograms were underspending except Employment First. And through December 2017, program 347 was underspending by 11% of the current year General Fund appropriation and 13% with the carryover funding included. Both the Governor and Appropriations Committee reduced the appropriations per the agency request. ### Medicaid Match Rate, Lower than Budgeted (DHHS) The current biennial budget for FY2018-19 enacted last session, was based on a federal medical assistance percentage (FMAP) of 53.50% rate for FFY2019 which starts October 2019. This 53.5% rate was a March 2017 estimate from the Federal Funds Information Service (FFIS) It is now known that the actual FFY2019 FMAP will be 52.58% or .92% lower than estimated last session. This lower than budgeted federal match rates result in a higher state match and increased General Fund appropriations. The FMAP affects multiple program as shown below. | Program | Type | FY2017-18 | FY2018-19 | |--|------|-----------|------------| | 33 Developmental disability service coordination | Oper | 0 | 111,641 | | 344 Childrens Health Insurance (SCHIP) | Aid | | (30,798) | | 348 Medicaid | Aid | 0 | 12,788,151 | | 354 Child Welfare | Aid | 0 | 0 | | 365 Mental Health operations | Oper | 0 | 0 | | 421 Beatrice State Develop Center (BSDC) | Oper | 0 | (9,806) | | 424 Developmental disability aid | Aid | 0 | 2,190,077 | | Total GF impact of FMAP change | | 0 | 15,049,265 | # Developmental Disability Aid - residential provider reimbursement, weekends & holidays (DHHS) A discrepancy in definitions and billing rates was found during the process of revising the federal Medicaid waivers. There was duplicated billing for day programming beyond 35 hours per week. After the billing errors were identified, the Centers for Medicare and Medicaid indicated the unallowable payments needed to cease and desist and all previous claims for these services were to be reviewed for overpayments. So, beginning October 1, 2016, the payments to providers of developmental disability services from the Department of Health and Human Services only included the state share of funding for over 35 hours per week of service. In response to the federal ruling, the Legislature provided an additional \$4,663,144 of General Funds in LB 22 (2017) plus an estimated \$1,636,856 of unobligated reappropriated General Funds from FY16 to reimburse providers for federal funds which were lost due
to the billing errors. The funds were to cover federal funds lost for a five month period from October of 2016 through February of 2017. It was assumed the Medicaid waivers would be approved by March 1, 2017 and federal funding would be restored to the providers at that time. However, the approval of the Medicaid waivers did not occur until May 1st, so providers incurred an additional loss of \$5,399,138 of federal funds. The Appropriations Committee proposal includes \$2.7 million of general funds in FY2017-18 to offset about 50% of the federal fund deficiency. # Sunset of the Aging and Disability Resource Centers (ADRCs) pilot project (DHHS) In the 2015 session, LB 320 directed the Department of Health and Human Services to develop three pilot projects to establish Aging and Disability Resource Centers (ADRC). Area Agencies on Aging (AAA) applied for the grants for the pilot projects. The ADRCs pilot projects are schedule to sunset on June 30, 2018. The funding totaling \$925,094 was inadvertently continued into FY2018-19 last session and is removed under the committee proposal. ### Eliminate funding for Superfund aid (DEQ) Legislation adopted in 2017 allows for transfers from the Petroleum Release Remedial Action Cash Fund to the Superfund Cost Share Cash Fund. The Governor's recommendation provides for the elimination of General Fund appropriations for the Superfund program. The required state match would be provided from the cash fund. General Fund savings amount to \$316,200 each year. ### **Across the Board Reductions (Multiple Agencies)** The Governors recommendation included an across the board reductions in a large number of operations and several state aid programs. These are 2% reductions in FY2017-18 and 4% reduction in FY2018-19 reductions applied to the current General Fund appropriations. Exclusions to the across the board reductions for operations were constitutional officers salaries including judges, defined benefit retirement plans, DHHS 24/7 facilities, DHHS case workers, and Correctional Services. For state aid most major formula driven aid programs and entitlement programs were excluded including Medicaid, Child Welfare, Public Assistance, Behavioral Health aid, Developmental Disability aid, TEEOSA, and Special Education The committee proposal basically applies the reductions to same budget programs and retains the 2% reduction in FY2017-18, but has a significantly lower reduction in FY2018-19 for operations. The committee maintains the 2% reduction into FY2018-19 for state agency operations but lowers the reduction to 1% for higher education; the University of Nebraska, State Colleges, and Community Colleges. Reductions for state aid, except for Aid to Community Colleges, was basically retained at the 4% level as in the Governors recommendation. A complete listing by budget program and aid program can be found in Appendix C. | | | FY2017-18 | FY2018-19 | Percent | FY2017-18 | FY2018-19 | |---|--------------------------|---------------|---------------|---------|--------------|--------------| | _ | Туре | Appropriation | Appropriation | Exempt | ATB Cut | ATB Cu | | | Operations | 1,570,199,266 | 1,601,110,898 | 28.1% | (22,381,813) | (16,409,877) | | | Aid to Individuals/Other | 1,378,600,757 | 1,381,324,073 | 98.5% | (399,955) | (829,909) | | | Aid to Local Govt | 1,427,473,593 | 1,459,241,806 | 90.5% | (2,721,161) | (2,353,225) | | | Capital Construction | 21,739,000 | 21,739,000 | 100.0\$ | Ó | Ó | | | State Total | 4,398,012,616 | 4,463,415,777 | 70.8% | (25,502,929) | (19,593,011) | The lower reduction for the University of Nebraska and State Colleges can be attributed to how their original budget was enacted. Last session, for state agencies the budget cuts were applied and then salary and health insurance costs were added. For the University and State Colleges, a lower base reduction was applied however no additional funding was subsequently provided for salary and health insurance costs. While absorbing the costs of salary and health insurance does not show up as a specific cut, it has the same impact. Without additional funding, other items in the budget must be reduced to cover the salary and health insurance costs. The impact of absorbing the salary and health insurance costs more than doubles the impact of the specific cut items especially the compounding effect in FY2018-19. The following table shows the impact when comparing specific cuts only and then when taking into consideration absorbing the salary and health insurance costs. | | Other State | State | University of | |---|-------------|----------|---------------| | | Agencies | Colleges | Nebraska | | FY2017-18 approximate % cut | | | | | Specific Cut Items | -3.66% | -0.50% | -2.21% | | Absorb salary+health costs (1 yr) | 0.00% | -2.87% | -3.29% | | % cut including absorbing salary+health insurance | -3.66% | -3.37% | -5.49% | | FY2018-19 approximate % cut (biennial basis) | | | | | Specific Cut Items | -3.61% | -0.50% | -1.01% | | Absorb salary+health costs (2 yrs) | 0.00% | -5.87% | -6.69% | | % cut including absorbing salary+health insurance | -3.61% | -6.37% | -7.70% | ### **Health Insurance Savings (Multiple Agencies)** In the 2017 session, health insurance cost increases were budgeted at 5.75% each year, the 5.75% for FY18 a known rate and the FY19 a projection. At this point in time, the health insurance rates for FY2018-19 will be a 3.3% increase not the budgeted 5.75% increase. The savings due to this lower than budgeted rate are deducted from the enacted budgets but only for those agencies and programs where the across the board reductions where not applied. Total General Fund savings in FY2018-19 amount to | Heal | th Insurance Saving | js | | FY2017-18 | FY2018-19 | |----------------------|--|--------------------------|--|------------------|--| | 5
5
5
5 | Supreme Court
Supreme Court
Supreme Court
Supreme Court | 3
4
6
7 | Salaries-Supreme Court judges
Salaries-Appeals Court judges
Salaries-District Court judges
Salaries-County Court judges | 0
0
0
0 | (3,728)
(3,339)
(30,190)
(26,543) | | 7
7 | Governor
Governor | 2
18 | Salary-Governor
Policy Research Office | 0
0 | (674)
(1,684) | | 8 | Lt. Governor | 8 | Salary-Lieutenant Governor | 0 | (687) | | 9 | Sec of State | 9 | Salary-Secretary of State | 0 | (490) | | 10 | Auditor | 10 | Salary-State Auditor | 0 | (572) | | 11 | Attorney Gen | 11 | Salary-Attorney General | 0 | (630) | | 12 | Treasurer | 12 | Salary-State Treasurer | 0 | (488) | | 13 | Education | 351 | Vocational rehabilitation | 0 | (11,407) | | 14 | Public Svs Com. | 14 | Salaries-PSC commissioners | 0 | (1,432) | | 15 | Parole | 320 | Parole Board salaries | 0 | (1,301) | | 16 | Revenue | 13 | Salary-Tax Commissioner | 0 | (314) | | 25
25
25
25 | DHHS
DHHS
DHHS
DHHS | 250
359
365
421 | Juvenile Services
Young adult voluntary services
Mental Health/Regional Centers
Developmental Disability/BSDC | 0
0
0 | (60,023)
(578)
(163,545)
(76,718) | | 28 | Vets Affairs | 519 | Nebraska Veterans Homes | 0 | (70,879) | | 46 | Corrections | 200 | Adult Services | 0 | (498,395) | | 46 | Corrections | 214 | Vocational and Life Skills Program | 0 | (3,627) | | 65 | DAS | 608 | Employee Relations Division | 0 | (1,034) | | 78 | Crime Commission | 199 | Law Enforcement Training Center | 0 | (1,775) | | Tota | l Health Insurance Sa | vings | | 0 | (960,053) | ### **Reduce Reappropriations (Multiple Agencies)** The Governors recommendation included a 4% reduction in cases where unexpended monies from FY2016-17 were reappropriated to supplement the FY2017-18 new appropriation. This amounted \$1,108,408 of lapsed appropriations and shows up as an increase in the unobligated General Fund beginning balance on the Financial Status. The Appropriations Committee included these with several changes; elimination of the reduction for the Legislative Council and two additional lapses for the Governor's office. Total savings per the Committee proposal is \$1,322,504 | Red | uce FY18 Reappropriations | Amount | |------|----------------------------|-------------| | 3 | Legislative Council | 0 | | 5 | Supreme Court | (93,018) | | 7 | Governor | (318,850) | | 8 | Lt. Governor | (441) | | 11 | Attorney General | (28,343) | | 15 | Parole Board | (52,091) | | 29 | Natural Resources | (500,000) | | 31 | Military Dept | 0 | | 46 | Correctional Services | (249,014) | | 64 | State Patrol | (42,876) | | 65 | Administrative Services | (28,670) | | 78 | Crime Commission | (7,016) | | 82 | Deaf/Hard of Hearing Comm. | (2,185) | | Tota | I Reduced Reappropriation | (1,322,504) | # **Total Appropriations – All Funds** Table 12 shows the total appropriation from all fund sources as enacted in the 2017 legislative session with the Appropriations Committee proposal for budget adjustments in the 2018 session. Table 12 Total Appropriations - All Funds | FY2016-17 | General | Cash | Federal | Rev/Other | Total | |---|--|------------------------------------|----------------------------------|-------------------------------------|--| | Adjusted Per 2016 Session | 4,411,690,837 | 2,319,254,524 | 3,000,808,771 | 914,772,042 | 10,646,526,174 | | 2017 Session - LB 22 ATB Cuts
2017 Session - LB 22 Specific
Cuts
2017 Session - LB 22 Regular Deficits
2017 Session - LB 149 Late deficit adjus
2017 Session State Claims
2017 Session "A" bills | (37,647,830)
(50,794,886)
23,554,965
(2,449,528)
394,853 | (307,985)
707,578 | 5,000,000
3,491,059
0
0 | 0
0
4,560,000
0
499,410 | (37,368,363)
(46,102,871)
32,313,602
(510,690)
2,970,263 | | 2017 Deficits | (66,942,426) | 4,693,898 | 8,491,059 | 5,059,410 | (48,698,059) | | Final Total - 2017 Session | | 2,328,642,320 | 3,017,790,889 | | 10,549,130,056 | | FY2017-18 | General | Cash | Federal | Rev/Other | Total | | Total Per 2017 Session | 4,398,012,616 | 2,374,171,987 | 2,958,412,067 | 941,490,554 | 10,672,087,224 | | 2018 Session-Committee Proposed
2018 Session State Claims
2018 Session Floor Actions
2018 Session Vetoes
2018 Session Overrides
2018 Session "A" bills | (7,914,657)
0
0
0
0
0 | 2,773,811
0
0
0
0
0 | 2,632,061
0
0
0
0 | (543,499)
0
0
0
0
0 | (3,052,284)
0
0
0
0
0 | | 2018 Deficits | (7,914,657) | 2,773,811 | 2,632,061 | (543,499) | (3,052,284) | | Final Total - 2018 Session | 4,390,097,959 | 2,376,945,798 | 2,961,044,128 | 940,947,055 | 10,669,034,940 | | Change over prior year (without deficits)
Dollar
Percent | (13,678,221)
-0.3% | | | 26,718,512
2.9% | | | FY2018-19 | General | Cash | Federal | Rev/Other | Total | | Total Per 2017 Session | 4,463,415,777 | 2,369,035,973 | 2,998,567,135 | 948,049,295 | 10,779,068,180 | | 2018 Session-Committee Proposed
2018 Session Floor Actions
2018 Session Vetoes
2018 Session Overrides
2018 Session "A" bills | (7,120,564)
0
0
0
0 | 3,311,154
0
0
0
0 | (14,711,690)
0
0
0
0 | 18,502,020
0
0
0
0 | (19,080)
0
0
0 | | 2016 Session Midbiennium Actions | (7,120,564) | 3,311,154 | (14,711,690) | 18,502,020 | (19,080) | | Total Per 2018 Session | 4,456,295,213 | 2,372,347,127 | 2,983,855,445 | 966,551,315 | 10,779,049,100 | | Change over prior year (without deficits)
Dollar
Percent | 58,282,597
1.3% | (1,824,860)
-0.1% | | 25,060,761
2.7% | 106,961,876
1.0% | Table 13 Significant Non-General Fund Budget Adjustments – 2018 Session | Major Items - Cash Funds | FY2017-18 | EV2040 40 | | |---|------------|--------------|--------------| | | 1 12017 10 | FY2018-19 | 2 Yr Total | | Education - TEEOSA state aid, transition aid lottery fund distribution | 473,345 | 906,222 | 1,379,567 | | DED - Create Intern Nebraska Cash Fund (LB1055) | 0 | 1,029,053 | 1,029,053 | | DHHS - Increase funds, Tobacco Prevention and Control Program (LB106 | 2) 500,000 | 0 | 500,000 | | Game & Parks - Cash increase to offset ATB reduction | 230,972 | 232,865 | 463,837 | | Coord Comm - Cash increase to offset ATB reduction | 137,363 | 274,726 | 412,089 | | DHHS - Student loan repayment program grants | 200,000 | 200,000 | 400,000 | | Supreme Court – General Fund reduction offset with increase cash | 200,000 | 200,000 | 400,000 | | DHHS - Medically Underserved Fund Distribution | 378,582 | 0 | 378,582 | | Real Estate Comm - Database project | 0 | 284,400 | 284,400 | | Public Advocacy - Rural practice loan repayment assistance | 125,000 | 150,000 | 275,000 | | Dry Bean - Additional funds, research, promotion, website, travel, staffing | 100,000 | 150,000 | 250,000 | | Political Accountablility - Continued software development | 220,875 | 0 | 220,875 | | DED - Create Lead-Based Paint Hazard Control Cash Fund | 0 | 200,000 | 200,000 | | Tourism - Create Tourisim Commission Promotional Cash Fund (LB802) | 90,000 | 90,000 | 180,000 | | Nat Resources - Reduce appropriation, Water Sustainability Fund, 4% cut | 0 | (429,557) | (429,557) | | All Other | 117,674 | 23,445 | 141,119 | | TOTAL CASH FUNDS | 2,773,811 | 3,311,154 | 6,084,965 | | Major Itama, Fodoral Funda | F)/0047.40 | EV0040.40 | 0 V- T-4-1 | | Major Items - Federal Funds | FY2017-18 | FY2018-19 | 2 Yr Total | | DHHS-BSDC, shift funding from General to Federal | 2,500,000 | 0 | 2,500,000 | | Education-Nebraska Career Connections Contract | 225,000 | 225,000 | 450,000 | | DHHS-Student loan repayment program grants | 0 | 300,000 | 300,000 | | DHHS-FFY2019 FMAP at 52.58% (All programs) | 0 | (15,049,265) | (15,049,265) | | Vis Impaired-Reduce federal fund, reduction in federal re-allotment | (92,939) | (187,425) | (280,364) | | All Other | 0 | 0 | 0 | | TOTAL FEDERAL FUNDS | 2,632,061 | (14,711,690) | (12,079,629) | | | | | | | Major Items – NCCF / Revolving | FY2017-18 | FY2018-19 | 2 Yr Total | | Construction-State Capitol HVAC project, revised cash flow | 0 | 15,695,519 | 15,695,519 | | Corrections-State Penitentiary Dormitory project | 0 | 5,800,000 | 5,800,000 | | DAS-E-rate and invoice consolidation | 0 | 4,050,000 | 4,050,000 | | DAS-OCIO - operational efficiencies (Prog 172) | (479,239) | (479,239) | (958,478) | | DAS-OCIO - operational efficiencies (Prog 173) | (64,260) | (64,260) | (128,520) | | Corrections-Lincoln Community Corrections project, lower project cost | 0 | (6,500,000) | (6,500,000) | | All Other (Revolving) | 0 | 0 | 0 | | TOTAL NCCF / REVOLVING FUNDS | (543,499) | 18,502,020 | 17,958,521 | ### **TEEOSA - Transition aid lottery fund distribution (Education)** LB 1067 (2016) provided learning community transition aid to several school districts which are members of the learning community in FY2017-18 and FY2018-19. The calculated amount per LB 1067 provided in FY19 is 50% of the amount in FY18. The bill requires the transition aid to be paid by funds from the Nebraska Education Improvement Fund (lottery proceeds). The amount originally estimated in the fiscal note was considerably higher than the amount calculated for the actual payment. The cash fund appropriation of lottery funds for transition aid was inadvertently not made during the last session, so cash funds need to be appropriated to cover the aid requirement. ### **Tobacco Prevention and Control Program (DHHS)** LB 1062, a bill heard in the Appropriations Committee called for an additional \$2.4 million appropriation for the Tobacco Prevention and Control Program from the Nebraska Health Care Cash Fund. The Appropriations Committee included a one-time \$500,000 increase in FY2017-18 financed with a like transfer from the Health Care Cash Fund. Note that any unused appropriation for FY2017-18 will carry forward into FY2018-19. ### Intern Nebraska Cash Fund (DED) The Appropriations Committee recommendation removes the internship grant program from the Job Training Cash Fund in the Department of Economic Development and creates the Intern Nebraska Cash Fund. Existing law provides that no more than \$1,500,000 may be allocated annually from the Job Training Cash Fund for internship grants. The Intern Nebraska Cash Fund would provide grants to employers in conformance with the existing law governing internship programs. The unobligated balance of the Nebraska Progress Loan Fund that existed on September 30, 2017 would be transferred to the Intern Nebraska Cash Fund. It is estimated that approximately \$1,020,053 will be transferred to the Intern Nebraska Cash Fund. The Nebraska Progress Loan Fund consists of loan repayments from a federal program created to provide assistance to small businesses. Federal guidelines allow states to use loan repayments for programs that will benefit small businesses. The creation of the Intern Nebraska Cash Fund is based upon the provisions of LB 1055, a bill heard in the Appropriations Committee. ### **Lead-Based Paint Hazard Control Cash Fund (DED)** The Appropriations Committee recommendation would authorize a \$200,000 transfer from the Affordable Housing Trust Fund to the Lead-Based Paint Hazard Control Cash Fund in FY18-19. The Lead-Based Paint Hazard Control Cash Fund would be used to provide a grant to a city of the metropolitan class to carry out lead-based paint hazard control actions on owner-occupied properties, contingent upon formal notification by the U.S. Department of Housing and Urban Development that it intends to award a grant to carry out the federal Residential Lead-Based Paint Hazard Reduction Act. The proceeds of the grant from the Lead-Based Paint Hazard Control Cash Fund would be applied to the congressional district grant allocations for the Affordable Housing Trust Fund as established under Section 58-708. That section of law directs the Department of Economic Development to make its best efforts to allocate not less than 30% of grant funds to each congressional district. ### Medicaid Match Rate, Lower than Budgeted (DHHS) As noted in the General Fund section, the current biennial budget for FY2018-19 enacted last session, was based on a federal medical assistance percentage (FMAP) of 53.50% rate for FFY2019 which starts October 2019. This 53.5% rate was a March 2017 estimate from the Federal Funds Information Service (FFIS). It is now known that the actual FFY2019 FMAP will be 52.58% or .92% lower than estimated last session. This lower than budgeted federal match rates result in a reduced level of Federal Funds and increased General Fund appropriations. ### **State Penitentiary Dormitory, 100 bed unit (Correctional Services)** In 2016, \$26.2 million was appropriated for a capital construction project that would add a 160-bed female unit at the Community Corrections Center-Lincoln (CCCL). Due to lower than anticipated construction bids, the Department of Correctional Services now projects a savings on the CCCL project of approximately \$6.5 million. The Governor recommended reallocating \$5.8 million of this savings on a new capital construction project at the Nebraska State Penitentiary (NSP). This facility would be inside the secure perimeter of the NSP and include 100 minimum custody dormitory style beds including control station, dayroom, and bathrooms. Full
occupancy is expected by June 2020. Both are included in the Appropriations Committee's proposed budget. ### State Capitol HVAC Project, Revise Cash Flow (DAS) As the planning for the State Capitol HVAC continues and construction is close to starting, a revision in funding for cash flow purposes is required. The following table shows the changes. Note that the total amount for the project remains unchanged, just a change in the fiscal years. | | P | er 2017 Sessi | on | Pro | Proposed Changes Per 2018 Session | | | Per 2018 Session | | | |-----------|------------|---------------|-------------|-------------|-----------------------------------|-------------|------------|------------------|-------------|--| | Fiscal Yr | General | NCCF | Total | General | NCCF | Total | General | NCCF | Total | | | FY2014-15 | 0 | 11,701,900 | 11,701,900 | 0 | 0 | 0 | 0 | 11,701,900 | 11,701,900 | | | FY2015-16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | FY2016-17 | 0 | 7,804,292 | 7,804,292 | 0 | 0 | 0 | 0 | 7,804,292 | 7,804,292 | | | FY2017-18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | FY2018-19 | 0 | 4,538,101 | 4,538,101 | 0 | 15,695,519 | 15,695,519 | 0 | 20,233,620 | 20,233,620 | | | FY2019-20 | 20,496,488 | 2,469,348 | 22,965,836 | (4,000,000) | (2,469,348) | (6,469,348) | 16,496,488 | 0 | 16,496,488 | | | FY2020-21 | 10,194,538 | 2,794,586 | 12,989,124 | (2,000,000) | (2,794,586) | (4,794,586) | 8,194,538 | 0 | 8,194,538 | | | FY2021-22 | 12,624,369 | 3,477,195 | 16,101,564 | 2,000,000 | (3,477,195) | (1,477,195) | 14,624,369 | 0 | 14,624,369 | | | FY2022-23 | 12,459,563 | 3,477,195 | 15,936,758 | (4,000,000) | (3,477,195) | (7,477,195) | 8,459,563 | 0 | 8,459,563 | | | FY2023-24 | 10,290,242 | 3,477,195 | 13,767,437 | 4,000,000 | (3,477,195) | 522,805 | 14,290,242 | 0 | 14,290,242 | | | FY2024-15 | 0 | 0 | 0 | 4,000,000 | 0 | 4,000,000 | 4,000,000 | 0 | 4,000,000 | | | Total | 66,065,200 | 39,739,812 | 105,805,012 | 0 | 0 | 0 | 66,065,200 | 39,739,812 | 105,805,012 | | # Appendix A Detailed Listing of All Budget Adjustments (Across the board reductions are shown collectively at the end of this table. Details can be found in Appendix C) | | | | Current B | | Est for Following Biennium | | |---------------------------|--|----------------------------------|--|--|--|--| | | | Fund | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | | #05-Su | upreme Court | | | | | | | 4 H
6 H
7 H
52 G | Health insurance savings Health insurance savings Health insurance savings Health insurance savings Health insurance savings General Fund reduction offset with increase cash General Fund reduction offset with increase cash | Gen
Gen
Gen
Gen
Cash | 0
0
0
0
(200,000)
200,000 | (3,728)
(3,339)
(30,190)
(26,543)
(200,000)
200,000 | (3,728)
(3,339)
(30,190)
(26,543)
(200,000)
200,000 | (3,728)
(3,339)
(30,190)
(26,543)
(200,000)
200,000 | | #07-G | overnor | | | | | | | 18 H | dealth insurance savings
dealth insurance savings
One-time reduction | Gen
Gen
Gen | 0
0
(20,000) | (674)
(1,684)
0 | (674)
(1,684)
0 | (674)
(1,684)
0 | | #08-Lt | f. Governor | | | | | | | 8 H | lealth insurance savings | Gen | 0 | (687) | (687) | (687) | | #9-Sec | cretary of State | | | | | | | 45 C
51 S | Health insurance savings
Cash increase to offset ATB reduction
Shift funding, UCC Central Filing to Enforcement of Standards
Shift funding, UCC Central Filing to Enforcement of Standards | Gen
Cash
Cash
Cash | 0
0
200,000
(200,000) | (490)
70,418
0
0 | (490)
70,418
0
0 | (490)
70,418
0
0 | | #10-St | tate Auditor | | | | | | | 10 R
506 S | Health insurance savings Reduce appropriation for waived health insurance coverage Shift audit costs to cash funded program, review of local government Shift audit costs to cash funded program, review of local government | Gen
Gen
Gen
Cash | 0
(23,394)
(48,674)
48,674 | (572)
0
(98,441)
98,441 | (572)
0
(98,441)
98,441 | (572)
0
(98,441)
98,441 | | | | | | Biennium | | wing Biennium | |----------------------------------|---|---|--|---|--|--| | | | Fund | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | | #11- | Attorney General | | | | | | | 11 | Health insurance savings | Gen | 0 | (630) | (630) | (630) | | #12- | State Treasurer | | | | | | | 12
12
12
12
117 | Allocate salary and benefits to cash fund revenue sources Health insurance savings Reduction, reflect actual health insurance plan selection Reduction, equivalent of 4% reduction in expenditures (MFA) | Gen
Cash
Gen
Gen
Cash | 0
0
0
(16,500) | (80,125)
80,125
(488)
0
(400,000) | (80,125)
80,125
(488)
0
(400,000) | (80,125)
80,125
(488)
0
(400,000) | | 659 | Reduce to amount needed to transition program elimination | Gen | (10,980) | 0 | 0 | 0 | | #13- | Dept of Education | | | | | | | 25 | Nebraska Career Connections Contract | Fed | 225,000 | 225,000 | 225,000 | 225,000 | | 158
158
158
158
351 | School Breakfast Program TEEOSA state aid, to NDE calculated per current law TEEOSA state aid, insurance premium tax adjustment TEEOSA state aid, transition aid lottery fund distribution Health insurance savings | Gen
Gen
Gen
Cash
Gen | 50,126
0
3,654,857
473,345 | 56,856
(22,223,978)
0
906,222
(11,407) | 56,856
(44,639,719)
0
0
(11,407) | 56,856
(43,345,290)
0
0
(11,407) | | #14- | Public Service Commission | | | | | | | 14 | Health insurance savings | Gen | 0 | (1,432) | (1,432) | (1,432) | | 16
54
54
54
60
71 | Retiree leave payout, shift funds between programs Retiree leave payout, shift funds between programs Retiree leave payout, shift funds between programs Retiree leave payout, shift funds between programs (PSL) Additional vehicle Nebraska Internet Enhancement Fund (NIEF) grant applications | Gen
Gen
Cash
PSL
Cash
Cash | (15,500)
15,500
20,000
30,500
24,000
25,000 | (15,500)
15,500
20,000
30,500
0
25,000 | (15,500)
15,500
0
15,500
0
25,000 | (15,500)
15,500
0
15,500
0
25,000 | | #15- | Parole Board | | | | | | | 320 | Health insurance savings | Gen | 0 | (1,301) | (1,301) | (1,301) | | | | | Current | Biennium | Est for Follow | ving Biennium | |--|--|--|--|--|--|---| | | | Fund | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | | #16- | Dept of Revenue | | | | | | | 13
13
13 | Allocate salary and benefits among all budget programs Allocate salary and benefits among all budget programs Health insurance savings | Gen
Cash
Gen | 0
0
0 | (49,061)
49,061
(314) | (49,061)
49,061
(314) | (49,061)
49,061
(314) | | 108 | Adjust Homestead Exemption to actual under current law | Gen | 3,100,000 | 3,100,000 | 3,100,000 | 3,100,000 | | 109 | Adjust Personal Property Tax Exemption to actual under current law | Gen | (1,300,000) | (2,000,000) | (2,000,000) | (2,000,000) | | 164 | Gamblers Assistance - Director salary increase, reclassification (PSL) | PSL | 0 | 6,886 | 6,886 | 6,886 | | #25- | Health and Human Services | | | | | | | 30 | Increase funds, Tobacco Prevention and Control Program (LB1062) | Cash | 500,000 | 0 | 0 | 0 | | 33
33 | FFY2019 FMAP at 52.58% (Prog 33 Admin)
FFY2019 FMAP at 52.58% (Prog 33 Admin) | Gen
Fed | 0
0 | 111,641
(111,641) | 111,641
(111,641) | 111,641
(111,641) | | 33 | Sunset, Aging and Disability Resource Centers (ADRCs) pilot project | Gen | 0 | (321,182) | (321,182) | (321,182) | | 38 | Reduce GF for provider contract, offset with available DSH funding | Gen | (144,149) | (370,669) | (370,669) | (370,669) | | 175
175 | Student loan repayment program grants Student loan repayment program grants | Cash
Fed | 200,000
0 | 200,000
300,000 | 200,000
300,000 | 200,000
300,000 | | 178 | Base reduction to align appropriation with estimated expenditures | Gen | (49,174) | (49,174) | (49,174) | (49,174) | | 250
250 | Health insurance savings Vacancy Savings due to delayed hiring of additional security personnel | Gen
Gen | 0
(560,000) | (60,023)
0 | (60,023)
0 | (60,023)
0 | | 344
344
344 | Shift appropriation, Children's Health Insurance (NCHIP) to Medicaid FFY2019 FMAP at 52.58% (Prog 344 SCHIP) FFY2019 FMAP at
52.58% (Prog 344 SCHIP) | Gen
Gen
Fed | (2,500,000)
0
0 | 0
(30,798)
30,798 | 0
(30,798)
30,798 | 0
(30,798)
30,798 | | 347 | Public Assistance excess, use to offset child welfare aid | Gen | (10,806,040) | (9,800,024) | (9,800,024) | (9,800,024) | | 348
348
348 | Shift appropriation, Children's Health Insurance (NCHIP) to Medicaid FFY2019 FMAP at 52.58% (Prog 348 Medicaid) FFY2019 FMAP at 52.58% (Prog 348 Medicaid) | Gen
Gen
Fed | 2,500,000
0
0 | 0
12,788,151
(14,978,228) | 0
12,788,151
(14,978,228) | 0
12,788,151
(14,978,228) | | 354 | Child Welfare Aid deficit | Gen | 24,681,826 | 31,004,088 | 31,004,088 | 31,004,088 | | 359 | Health insurance savings | Gen | 0 | (578) | (578) | (578) | | 365
365
365
365
365
365 | Delay opening Lincoln Regional Center 12-bed unit One-time vacancy savings - Lincoln Regional Center Medical Director Delay opening Norfolk Sex Offender Unit 12-bed unit Do not fill Norfolk Sex Offender Unit psychology position Health insurance savings Reduce general operating expenses | Gen
Gen
Gen
Gen
Gen
Gen | (258,048)
(100,000)
(203,714)
(34,534)
0 | 0
0
0
(82,844)
(163,545)
(10,686) | 0
0
0
(82,844)
(163,545)
(10,686) | 0
0
(82,844)
(163,545)
(10,686) | | | | | Current B | iennium | Est for Follow | na Biennium | |------|---|-------|-------------|-----------|----------------|-------------| | | | Fund | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | | 421 | BSDC, shift funding from General to Cash | Gen | (2,500,000) | 0 | 0 | 0 | | 421 | BSDC, shift funding from General to Cash | Cash | 0 | 0 | 0 | 0 | | 421 | BSDC, shift funding from General to Federal | Fed | 2,500,000 | 0 | 0 | 0 | | 421 | FFY2019 FMAP at 52.58% (Prog 421 BSDC) | Gen | 0 | (9,806) | (9,806) | (9,806) | | 421 | FFY2019 FMAP at 52.58% (Prog 421 BSDC) | Fed | 0 | 9,806 | 9,806 | 9,806 | | 421 | Health insurance savings | Gen | 0 | (76,718) | (76,718) | (76,718) | | 424 | FFY2019 FMAP at 52.58% (Prog 424 Develop Disabilities) | Gen | 0 | 2,190,077 | 2,190,077 | 2,190,077 | | 424 | FFY2019 FMAP at 52.58% (Prog 424 Develop Disabilities) | Fed | 0 | 0 | 0 | 0 | | 424 | Develop Disability,-provider reimbursement, weekends & holidays (LB864) |) Gen | 2,700,000 | 0 | 0 | 0 | | 502 | Medically Underserved Fund Distribution | Cash | 378,582 | 0 | 0 | 0 | | 514 | Reduce GF for Elemental Formula Program (Health Aid) | Gen | (30,000) | (30,000) | (30,000) | (30,000) | | 514 | Reduce GF for Statewide Drug Disposal Project (Health Aid) | Gen | (5,400) | (10,584) | (10,584) | (10,584) | | 571 | Sunse, Aging and Disability Resource Centers (ADRCs) pilot project | Gen | 0 | (603,912) | (603,912) | (603,912) | | #27- | Dept of Transportation | | | | | | | | Restore Civil Air Patrol aid (LB674) | Cash | 0 | 80,400 | 80,400 | 80,400 | | #28- | Dept of Veterans Affairs | | | | | | | 36 | Shift operational support funds from Dept Admin to Vets Homes program | Gen | (373,671) | (376,108) | (376,108) | (376,108) | | 36 | Shift operational support funds from Dept Admin to Vets Homes program | Cash | (221,413) | (222,858) | (222,858) | (222,858) | | 36 | Shift operational support funds from Dept Admin to Vets Homes program | Fed | (349,418) | (351,696) | (351,696) | (351,696) | | 36 | Shift PSLfrom Dept Admin to Vets Homes program (PSL) | PSL | (711,934) | (717,273) | (717,273) | (717,273) | | 519 | Shift operational support funds from Dept Admin to Vets Homes program | Gen | 373,671 | 376,108 | 376,108 | 376,108 | | 519 | Shift operational support funds from Dept Admin to Vets Homes program | Cash | 221,413 | 222,858 | 222,858 | 222,858 | | 519 | Shift operational support funds from Dept Admin to Vets Homes program | Fed | 349,418 | 351,696 | 351,696 | 351,696 | | 519 | Shift PSLfrom Dept Admin to Vets Homes program (PSL) | PSL | 711,934 | 717,273 | 717,273 | 717,273 | | 519 | Health insurance savings | Gen | 0 | (70,879) | (70,879) | (70,879) | | 519 | Retrospective vacancy savings in FY 2017-18 | Gen | (87,000) | 0 | 0 | 0 | | #29- | Dept of Natural Resources | | | | | | | 313 | Reduce appropriation by 4% in FY19 (Water Sustainability Fund) | Cash | 0 | (429,557) | (429,557) | (429,557) | | #33- | Game and Parks Commission | | | | | | | 617 | Cash increase to offset ATB reduction | Cash | 230,972 | 232,865 | 232,865 | 232,865 | | #41-Real Estate Commission 77 Database project | Est for Follow | ing Biennium | |--|----------------|--------------| | 77 Database project Cash 0 284,400 #46-Dept of Correctional Services 200 Staffing analysis levels (PSL only) PSL 0 436,988 200 Shift from medical contract to staffing, Tecumseh (PSL only) PSL 2,266,595 2,283,596 200 Health insurance savings Gen 0 (498,395 214 Health insurance savings Gen 0 (3,627 #48-Postsecondary Coordinating Commission 640 Retiree leave payout Gen 16,065 0 690 Cash increase to offset ATB reduction Cash 137,363 274,726 #54-Historical Society 648 Retiree leave payout Gen 99,205 0 648 Retiree leave payout (PSL) PSL 86,297 0 #60-Ethanol Board 516 Retiree leave payout and director transition (PSL only) PSL 0 15,000 #65-Administrative Services 172 OCIO - operational efficiencies Rev (479,239) (479,239) 173 E-rate and invoice consolidation Rev 64,260) (| FY2019-20 | FY2020-2 | | #46-Dept of Correctional Services 200 Staffing analysis levels (PSL only) 201 Shift from medical contract to staffing, Tecumseh (PSL only) 202 Shift from medical contract to staffing, Tecumseh (PSL only) 203 Health insurance savings 204 Gen 205 Gen 206 (498,395) 214 Health insurance savings 215 Gen 216 Gen 217 (498,395) 217 (498,395) 218 Health insurance savings 218 Gen 219 (498,395) 219 Gen 210 (3,627) #48-Postsecondary Coordinating Commission 210 Cash increase to offset ATB reduction 211 Cash 137,363 137,363 137,765 212 Cash increase to offset ATB reduction 212 Gen 213 Gen 214 Gen 215 Gen 216 Gen 217 Gen 217 Gen 218 Gen 218 Gen 218 Gen 218 Gen 219 (479,239) 218 Gen 219 (479,239) 219 Cello - operational efficiencies (PSL) 210 Cello - operational efficiencies (PSL) 211 Cello - operational efficiencies (PSL) 212 Cello - operational efficiencies (PSL) 213 Gen 214 Gen 215 Gen 216 Gen 217 Gen 218 Ge | | | | 200 Staffing analysis levels (PSL only) PSL 0 436,988 200 Shift from medical contract to staffing, Tecumseh (PSL only) PSL 2,266,595 2,283,596 200 Health insurance savings Gen 0 (498,395 214 Health insurance savings Gen 0 (3,627 448-Postsecondary Coordinating Commission Gen 16,065 Gen Gen Gen 16,065 Gen | 0 | 0 | | 200 Shift from medical contract to staffing, Tecumseh (PSL only) PSL 2,266,595 2,283,596 2,283,596 200 Health insurance savings Gen 0 (498,395) 214 Health insurance savings Gen 0 (3,627) #48-Postsecondary Coordinating Commission 640 Retiree leave payout Gash increase to offset ATB reduction Gen 16,065 (Cash 137,363) 274,726 #54-Historical Society 648 Retiree leave payout (PSL) Gen 99,205 (Cash 137,363) Gen 16,065 17,005 | | | | 200 Health insurance savings Gen 0 (498,395 214 Health insurance savings Gen 0 (3,627 #48-Postsecondary Coordinating Commission 640 Retiree leave payout Gen 16,065 0 690 Cash increase to offset ATB reduction Cash 137,363 274,726 #54-Historical Society 648 Retiree leave payout Gen 99,205 0 648 Retiree leave payout (PSL) PSL 86,297 0 #60-Ethanol Board 516 Retiree leave payout and director transition (PSL only) PSL 0 15,000 #65-Administrative Services 172 OCIO - operational efficiencies (PSL) Rev (479,239) (479,239) 172 OCIO - operational efficiencies (PSL) PSL (313,605) (313,605) 173 CIO - operational efficiencies Rev (64,260) (64,260) 173 OCIO - operational efficiencies (PSL) PSL (35,289) (35,289) </td <td>436,985</td> <td>436,985</td> | 436,985 | 436,985 | | #48-Postsecondary Coordinating Commission 640 Retiree leave payout Gen 16,065 (Cash increase to
offset ATB reduction Cash 137,363 274,726 #54-Historical Society 648 Retiree leave payout Gen 99,205 (Cash Retiree leave payout (PSL) PSL 86,297 (Cash Retiree leave payout (PSL) PSL 86,297 (Cash Retiree leave payout (PSL) PSL (Cash Retiree leave payout (PSL) PSL (Cash Retiree leave payout (PSL) PSL (Cash Retiree leave payout (PSL) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout (PSL) | 2,283,596 | 2,283,596 | | #48-Postsecondary Coordinating Commission 640 Retiree leave payout Gen 16,065 (Cash increase to offset ATB reduction Cash 137,363 274,726 #54-Historical Society 648 Retiree leave payout Gen 99,205 (Cash Retiree leave payout (PSL) PSL 86,297 (Cash Retiree leave payout (PSL) PSL 86,297 (Cash Retiree leave payout (PSL) PSL 86,297 (Cash Retiree leave payout and director transition (PSL only) PSL 0 15,006 (Cash Retiree leave payout and director transition (PSL only) PSL 0 15,006 (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout and director transition (PSL only) PSL (Cash Retiree leave payout (PSL) (PSL | (498,395) | (498,395) | | 640 Retiree leave payout Gen 16,065 Common Cash 137,363 274,726 #54-Historical Society Gen 99,205 Common Cash Common Services Common Services Common Services Gen 99,205 Common Services Common Services Common Services Common Services Common Services Rev (479,239) (479,239) (479,239) (479,239) (479,239) (479,239) (270,239) Common Services Common Services Common Services Common Services Rev (479,239) <td< td=""><td>(3,627)</td><td>(3,627)</td></td<> | (3,627) | (3,627) | | 690 Cash increase to offset ATB reduction Cash 137,363 274,726 #54-Historical Society 648 Retiree leave payout Gen 99,205 0 648 Retiree leave payout (PSL) PSL 86,297 0 #60-Ethanol Board 516 Retiree leave payout and director transition (PSL only) PSL 0 15,000 #65-Administrative Services 172 OCIO - operational efficiencies Rev (479,239) (479,239) 172 OCIO - operational efficiencies (PSL) PSL (313,605) (313,605) 173 E-rate and invoice consolidation Rev 0 4,050,000 173 OCIO - operational efficiencies Rev (64,260) (64,260) 173 OCIO - operational efficiencies (PSL) PSL (35,289) (35,289) | | | | #54-Historical Society 648 Retiree leave payout (PSL) 648 Retiree leave payout (PSL) #60-Ethanol Board 516 Retiree leave payout and director transition (PSL only) #65-Administrative Services 172 OCIO - operational efficiencies 172 OCIO - operational efficiencies (PSL) 173 E-rate and invoice consolidation 174 OCIO - operational efficiencies 175 OCIO - operational efficiencies (PSL) 176 Rev 177 OCIO - operational efficiencies (PSL) 178 E-rate and invoice consolidation 179 OCIO - operational efficiencies (PSL) 170 OCIO - operational efficiencies (PSL) 171 OCIO - operational efficiencies (PSL) 172 OCIO - operational efficiencies (PSL) 173 OCIO - operational efficiencies (PSL) 174 OCIO - operational efficiencies (PSL) 175 OCIO - operational efficiencies (PSL) 176 OCIO - operational efficiencies (PSL) 177 OCIO - operational efficiencies (PSL) 178 OCIO - operational efficiencies (PSL) 179 OCIO - operational efficiencies (PSL) | 0 | 0 | | 648 Retiree leave payout (PSL) Gen 99,205 (10 decoration) 99,205 (10 decoration) 648 Retiree leave payout (PSL) 648 Retiree leave payout (PSL) 648 Retiree leave payout (PSL) 648 Retiree leave payout (PSL) 659,297 (10 decoration) 648 Retiree leave payout (PSL) 659,297 (10 decoration) 649,297 (10 decoration) 649,297 (10 decoration) 649,200 (10 decoration) 6479,239 (12 6 | 274,726 | 274,726 | | 648 Retiree leave payout (PSL) PSL 86,297 0 #60-Ethanol Board 516 Retiree leave payout and director transition (PSL only) PSL 0 15,000 #65-Administrative Services 172 OCIO - operational efficiencies Rev (479,239) (479,239) 172 OCIO - operational efficiencies (PSL) PSL (313,605) (313,605) 173 E-rate and invoice consolidation Rev 0 4,050,000 173 OCIO - operational efficiencies Rev (64,260) (64,260) 173 OCIO - operational efficiencies (PSL) PSL (35,289) (35,289) | | | | #60-Ethanol Board 516 Retiree leave payout and director transition (PSL only) PSL 0 15,000 #65-Administrative Services 172 OCIO - operational efficiencies Rev (479,239) (479,239) 172 OCIO - operational efficiencies (PSL) PSL (313,605) (313,605) 173 E-rate and invoice consolidation Rev 0 4,050,000 173 OCIO - operational efficiencies (PSL) PSL (35,289) (35,289) | 0 | 0 | | #65-Administrative Services 172 OCIO - operational efficiencies (PSL) 173 E-rate and invoice consolidation 174 OCIO - operational efficiencies (PSL) 175 OCIO - operational efficiencies (PSL) 176 Rev (479,239) (479,239) 177 OCIO - operational efficiencies (PSL) 178 E-rate and invoice consolidation 179 OCIO - operational efficiencies 170 OCIO - operational efficiencies (PSL) 171 OCIO - operational efficiencies (PSL) 172 OCIO - operational efficiencies (PSL) 173 OCIO - operational efficiencies (PSL) | 0 | 0 | | #65-Administrative Services 172 OCIO - operational efficiencies Rev (479,239) (479,239) 172 OCIO - operational efficiencies (PSL) PSL (313,605) (313,605) 173 E-rate and invoice consolidation Rev 0 4,050,000 173 OCIO - operational efficiencies Rev (64,260) (64,260) 173 OCIO - operational efficiencies (PSL) PSL (35,289) (35,289) | | | | 172 OCIO - operational efficiencies Rev (479,239) (479,239) 172 OCIO - operational efficiencies (PSL) PSL (313,605) (313,605) 173 E-rate and invoice consolidation Rev 0 4,050,000 173 OCIO - operational efficiencies Rev (64,260) (64,260) 173 OCIO - operational efficiencies (PSL) PSL (35,289) (35,289) | 0 | 0 | | 172 OCIO - operational efficiencies (PSL) PSL (313,605) (313,605) 173 E-rate and invoice consolidation Rev 0 4,050,000 173 OCIO - operational efficiencies Rev (64,260) (64,260) 173 OCIO - operational efficiencies (PSL) PSL (35,289) (35,289) | | | | 172 OCIO - operational efficiencies (PSL) PSL (313,605) (313,605) 173 E-rate and invoice consolidation Rev 0 4,050,000 173 OCIO - operational efficiencies Rev (64,260) (64,260) 173 OCIO - operational efficiencies (PSL) PSL (35,289) (35,289) | (479,239) | (479,239) | | 173E-rate and invoice consolidationRev04,050,000173OCIO - operational efficienciesRev(64,260)(64,260)173OCIO - operational efficiencies (PSL)PSL(35,289)(35,289) | (313,605) | (313,605) | | 173OCIO - operational efficienciesRev(64,260)(64,260)173OCIO - operational efficiencies (PSL)PSL(35,289)(35,289) | 4,050,000 | 4,050,000 | | 173 OCIO - operational efficiencies (PSL) PSL (35,289) (35,289) | (64,260) | (64,260) | | | (35,289) | (35,289) | | | (1,034) | (1,034) | | #70-Foster Care Review Board | | | | 116 Increase PSL (\$15,000 FY18) for retirement leave payout PSL 15,000 | 0 | 0 | | #72-Dept of Economic Development | | | | 603 Eliminate funding for Small Business Innovation Act Gen 0 (50,000 | (50,000) | (50,000) | | 603 Create Intern Nebraska Cash Fund, transfer from Progress Loan Fund Cash 0 1,029,050 | (50,000) | (50,000) | | 603 Create Lead-Based Paint Hazard Control Cash Fund. Cash 0 200,000 | 0 | 0 | | | | | Current B | iennium | Est for Following Biennium | | | |------------|--|------------|----------------------|-----------------------|----------------------------|-----------------------|--| | | | Fund | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-21 | | | #78· | Crime Commission | | | | | | | | 198
199 | Retiree leave payout (PSL only)
Health insurance savings | PSL
Gen | 29,882
0 | 0
(1,775) | 0
(1,775) | 0
(1,775) | | | #81- | Blind/Visually Impaired | | | | | | | | 357
357 | Reduce federal fund, reduction in federal re-allotment
Reduce federal fund, reduction in federal re-allotment | Fed
Fed | (76,232)
(16,707) | (154,021)
(33,404) | (154,021)
(33,404) | (154,021)
(33,404) | | | #84 | Dept of Environmental Quality | | | | | | | | 513 | Eliminate funding for Superfund aid | Gen | (316,200) | (316,200) | (316,200) | (316,200) | | | #85- | Public Employees Retirement Board | | | | | | | | 41 | Retiree leave payout (PSL) | PSL | 38,085 | 0 | 0 | 0 | | | 515 | Statutory Contribution - School 2% | Gen | 0 | 1,149,954 | 1,149,954 | 1,149,954 | | | 515 | Statutory Contribution - OPS service annuity | Gen | 0 | 243,169 | 243,169 | 243,169 | | | 515 | Actuarially required contribution - Judges plan | Gen | 0 | (311,387) | (311,387) | (311,387) | | | 515 | Actuarially required contribution - State Patrol plan | Gen | 0 |
(562,565) | (562,565) | (562,565) | | | #86- | Dry Bean Commission | | | | | | | | 137 | Additional cash funds, research, promotion, website, travel, staffing | Cash | 100,000 | 150,000 | 150,000 | 150,000 | | | #87- | Political Accountability and Disclosure | | | | | | | | 94 | Continued software development | Cash | 220,875 | 0 | 0 | 0 | | | #91- | Nebraska Tourism Commission | | | | | | | | 618 | Create Tourisim Commission Promotional Cash Fund (LB802) | Cash | 90,000 | 90,000 | 90,000 | 90,000 | | | #94 | Commission on Public Advocacy | | | | | | | | | Cash fund authority, rural practice loan repayment assistance | Cash | 125,000 | 150,000 | 0 | 0 | | | | | | | | | | | | | | | Current l | Biennium | Est for Follov | ving Biennium | |------|--|------|--------------|--------------|----------------|---------------| | | | Fund | FY2017-18 | FY2018-19 | FY2019-20 | FY2020-2 | | Сар | ital Construction Projects | | | | | | | 927 | Lincoln Community Corrections project, lower than estimated project cost | NCCF | 0 | (6,500,000) | 0 | 0 | | 929 | State Penitentiary Dormitory project, use Community Corrections savings | NCCF | 0 | 5,800,000 | 0 | 0 | | 922 | State Capitol HVAC project, revised cash flow | Gen | 0 | 0 | (4,000,000) | (2,000,000) | | 922 | State Capitol HVAC project, revised cash flow | NCCF | 0 | 15,695,519 | (2,469,348) | (2,794,586) | | Acro | oss the Board Cuts | | | | | | | | Across the Board Reductions - operations | Gen | (22,381,813) | (16,409,877) | (16,409,877) | (16,409,877) | | | Across the Board Reductions - state aid | Gen | (3,121,116) | (3,183,134) | (3,183,134) | (3,183,134) | | | General Funds | Gen | (7,914,657) | (7,120,564) | (33,536,305) | (30,241,876) | | | Cash Funds | Cash | 2,273,811 | 3,311,154 | 721,479 | 721,479 | | | Federal Funds | Fed | 2,632,061 | (14,711,690) | (14,711,690) | (14,711,690) | | | Revolving Funds | Rev | (543,499) | 3,506,501 | 3,506,501 | 3,506,501 | | | Nebraska Capital Construction Fund (NCCF) | NCCF | 0 | 14,995,519 | (2,469,348) | (2,469,348) | | | Total | | (3,052,284) | (19,080) | (46,489,363) | (43,520,172) | | | PSL | PSL | 2,117,465 | 2,424,073 | 2,394,073 | 2,394,073 | # Appendix B General Fund Appropriations by Agency | | | | FY2016-17 | F | Y2017-18 | | F | Y2018-19 | | Change ov | er Prior Ye | ar (excludes deficits) | | |-------------------|---|----------------------|---|---|-------------------------------------|---|---|-----------------------------------|---|-----------------------------------|------------------|-------------------------------------|------------------| | | | | Without
deficits | Per 2017
Session | 2018
Deficits | Revised
Per 2018
Session | Per 2017
Session | 2018
Changes | Revised
Per 2018
Session | FY18
\$ Change | FY18
6 Change | FY19
\$ Change % | FY19
6 Change | | #03
#03 | Legislative Council Legislative Council | Oper
Total | 20,930,311
20,930,311 | 20,831,151
20,831,151 | (403,963)
(403,963) | 20,427,188
20,427,188 | 21,026,748
21,026,748 | (407,875)
(407,875) | 20,618,873
20,618,873 | (99,160)
(99,160) | | (212,278)
(212,278) | | | #05
#05
#05 | Supreme Court
Supreme Court
Supreme Court | Aid
Oper
Total | 300,000
179,806,832
180,106,832 | 300,000
185,065,620
185,365,620 | 0
(3,376,054)
(3,376,054) | 300,000
181,689,566
181,989,566 | 300,000
190,586,004
190,886,004 | 0
(3,542,484)
(3,542,484) | 300,000
187,043,520
187,343,520 | 0
5,258,788
5,258,788 | | 0
1,977,900
1,977,900 | 1.1% | | #07 | Governor | Oper | 2,280,286 | 2,169,238 | (60,445) | 2,108,793 | 2,194,869 | (43,284) | 2,151,585 | (111,048) | -4.9% | (17,653) | | | #07 | Governor | Total | 2,280,286 | 2,169,238 | (60,445) | 2,108,793 | 2,194,869 | (43,284) | 2,151,585 | (111,048) | -4.9% | (17,653) | | | #08 | Lt. Governor | Oper | 149,486 | 149,172 | (734) | 148,438 | 151,197 | (1,429) | 149,768 | (314) | -0.2% | 596 | | | #08 | Lt. Governor | Total | 149,486 | 149,172 | (734) | 148,438 | 151,197 | (1,429) | 149,768 | (314) | -0.2% | 596 | | | #09 | Secretary of State | Oper | 2,021,019 | 2,476,079 | (47,164) | 2,428,915 | 2,308,461 | (44,278) | 2,264,183 | 455,060 | 22.5% | (211,896) | | | #09 | Secretary of State | Total | 2,021,019 | 2,476,079 | (47,164) | 2,428,915 | 2,308,461 | (44,278) | 2,264,183 | 455,060 | 22.5% | (211,896) | | | #10 | State Auditor | Oper | 2,609,327 | 2,556,086 | (72,068) | 2,484,018 | 2,584,769 | (99,013) | 2,485,756 | (53,241) | -2.0% | (70,330) | | | #10 | State Auditor | Total | 2,609,327 | 2,556,086 | (72,068) | 2,484,018 | 2,584,769 | (99,013) | 2,485,756 | (53,241) | -2.0% | (70,330) | | | #11 | Attorney General | Oper | 7,266,457 | 6,484,994 | 0 | 6,484,994 | 6,552,527 | (630) | 6,551,897 | (781,463) | -10.8% | 66,903 | | | #11 | Attorney General | Total | 7,266,457 | 6,484,994 | 0 | 6,484,994 | 6,552,527 | (630) | 6,551,897 | (781,463) | -10.8% | 66,903 | | | #12 | State Treasurer | Oper | 1,303,949 | 1,285,096 | (50,005) | 1,235,091 | 1,260,639 | (103,282) | 1,157,357 | (18,853) | -1.4% | (127,739) | | | #12 | State Treasurer | Total | 1,303,949 | 1,285,096 | (50,005) | 1,235,091 | 1,260,639 | (103,282) | 1,157,357 | (18,853) | -1.4% | (127,739) | | | #13 | Education | Aid | 1,203,433,823 | 1,222,439,189 | 3,210,368 | 1,225,649,557 | 1,251,442,592 | (23,326,930) | 1,228,115,662 | 19,005,366 | 1.6% | 5,676,473 | -0.4% | | #13 | Education | Oper | 25,498,938 | 24,963,839 | (398,121) | 24,565,718 | 25,279,496 | (411,952) | 24,867,544 | (535,099) | -2.1% | (96,295) | | | #13 | Education | Total | 1,228,932,761 | 1,247,403,028 | 2,812,247 | 1,250,215,275 | 1,276,722,088 | (23,738,882) | 1,252,983,206 | 18,470,267 | 1.5% | 5,580,178 | | | #14 | Public Service Comm | Oper | 2,540,808 | 2,340,162 | (36,995) | 2,303,167 | 2,364,672 | (38,849) | 2,325,823 | (200,646) | -7.9% | (14,339) | | | #14 | Public Service Comm | Total | 2,540,808 | 2,340,162 | (36,995) | 2,303,167 | 2,364,672 | (38,849) | 2,325,823 | (200,646) | -7.9% | (14,339) | | | #15
#15 | Parole Board
Parole Board | Oper
Total | 7,098,862
7,098,862 | 7,217,254
7,217,254 | (132,929)
(132,929) | 7,084,325
7,084,325 | 7,677,572
7,677,572 | (143,302)
(143,302) | 7,534,270
7,534,270 | 118,392
118,392 | | 317,016
317,016 | | | #16
#16
#16 | Revenue
Revenue
Revenue | Aid
Oper
Total | 92,115,000
27,551,068
119,666,068 | 93,400,000
27,074,024
120,474,024 | 1,800,000
(537,270)
1,262,730 | 95,200,000
26,536,754
121,736,754 | 97,200,000
27,311,378
124,511,378 | 1,100,000
(591,336)
508,664 | 98,300,000
26,720,042
125,020,042 | 1,285,000
(477,044)
807,956 | -1.7% | 4,900,000
(353,982)
4,546,018 | -1.3% | | | | | FY2016-17 | | | | F | Y2018-19 | | Change over Prior Year (excludes deficits) | | | | |-------------------|---|----------------------|---|---|---|---|---|---|---|---|------------------|---------------------------------------|------------------| | | | | Without
deficits | Per 2017
Session | 2018
Deficits | Revised
Per 2018
Session | Per 2017
Session | 2018
Changes | Revised
Per 2018
Session | FY18
\$ Change | FY18
% Change | FY19
\$ Change | FY19
% Change | | #18
#18
#18 | Agriculture
Agriculture
Agriculture | Aid
Oper
Total | 975,000
6,242,820
7,217,820 | 475,000
5,662,109
6,137,109 | (9,500)
(113,242)
(122,742) | 465,500
5,548,867
6,014,367 | 475,000
5,723,024
6,198,024 | (19,000)
(114,460)
(133,460) | 456,000
5,608,564
6,064,564 | (500,000)
(580,711)
(1,080,711) | -9.3% | (19,000)
(53,545)
(72,545) |) -0.9% | | #21
#21 | Fire Marshal
Fire Marshal | Oper
Total | 4,356,727
4,356,727 | 4,146,779
4,146,779 | (82,935)
(82,935) | 4,063,844
4,063,844 | 4,258,129
4,258,129 | (85,162)
(85,162) | 4,172,967
4,172,967 | (209,948)
(209,948) | | 26,188
26,188 | | | #23
#23 | Labor
Labor | Oper
Total | 690,814
690,814 | 636,886
636,886 | (12,738)
(12,738) | 624,148
624,148 | 634,675
634,675 | (12,693)
(12,693) | 621,982
621,982 | (53,928)
(53,928) | | (14,904)
(14,904) | | | #25
#25
#25 | DHHS System
DHHS System *
DHHS System | Aid
Oper
Total | 1,373,437,632
236,540,656
1,609,978,288 | 1,354,694,089
235,300,405
1,589,994,494 | 16,382,055
(5,960,844)
10,421,211 | 1,371,076,144
229,339,561
1,600,415,705 | 1,357,377,215
239,657,753
1,597,034,968 | 35,107,966
(2,969,948)
32,138,018 | 1,392,485,181
236,687,805
1,629,172,986 | (18,743,543)
(1,240,251)
(19,983,794) | | 37,791,092
1,387,400
39,178,492 | 0.6% | | #28
#28 | Veterans Affairs *
Veterans Affairs | Oper
Total | 27,028,073
27,028,073 | 25,489,927
25,489,927 | (124,913)
(124,913) | 25,365,014
25,365,014 | 26,014,913
26,014,913 | (113,384)
(113,384) | 25,901,529
25,901,529 | (1,538,146)
(1,538,146) | | 411,602
411,602 | | | #29
#29
#29 | Natural Resources
Natural Resources
Natural Resources | Aid
Oper
Total | 5,458,361
11,286,789
16,745,150 |
5,021,692
10,275,032
15,296,724 | (100,434)
(205,501)
(305,935) | 4,921,258
10,069,531
14,990,789 | 5,021,692
10,377,285
15,398,977 | (200,868)
(207,545)
(408,413) | 4,820,824
10,169,740
14,990,564 | (436,669)
(1,011,757)
(1,448,426) | -9.0% | (200,868)
(105,292)
(306,160) | 1.0% | | #31
#31
#31 | Military Dept
Military Dept
Military Dept | Aid
Oper
Total | 858,775
4,485,933
5,344,708 | 608,775
4,356,082
4,964,857 | (12,176)
(87,122)
(99,298) | 596,599
4,268,960
4,865,559 | 608,775
4,379,936
4,988,711 | (24,351)
(87,598)
(111,949) | 584,424
4,292,338
4,876,762 | (250,000)
(129,851)
(379,851) | | (24,351)
(63,744)
(88,095) |) -1.5% | | #32
#32 | Ed Lands & Funds
Ed Lands & Funds | Oper
Total | 335,359
335,359 | 380,603
380,603 | 0 | 380,603
380,603 | 345,999
345,999 | 0
0 | 345,999
345,999 | 45,244
45,244 | | (34,604)
(34,604) | , | | #33
#33
#33 | Game & Parks
Game & Parks
Game & Parks | Aid
Oper
Total | 42,011
12,031,872
12,073,883 | 42,011
11,548,608
11,590,619 | 0
(230,972)
(230,972) | 42,011
11,317,636
11,359,647 | 42,011
11,643,352
11,685,363 | 0
(232,865)
(232,865) | 42,011
11,410,487
11,452,498 | (483,264)
(483,264) | -4.0% | (138,121)
(138,121) |) -1.2% | | #34
#34
#34 | Library Commission
Library Commission
Library Commission | Aid
Oper
Total | 1,295,085
2,790,888
4,085,973 | 1,295,085
2,563,369
3,858,454 | (25,902)
(51,267)
(77,169) | 1,269,183
2,512,102
3,781,285 | 1,295,085
2,619,011
3,914,096 | (51,803)
(52,380)
(104,183) | 1,243,282
2,566,631
3,809,913 | 0
(227,519)
(227,519) | -8.2% | (51,803)
3,262
(48,541) | 0.1% | | #35
#35 | Liquor Control
Liquor Control | Oper
Total | 1,298,648
1,298,648 | 1,285,304
1,285,304 | (25,706)
(25,706) | 1,259,598
1,259,598 | 1,299,895
1,299,895 | (25,998)
(25,998) | 1,273,897
1,273,897 | (13,344)
(13,344) | | (11,407)
(11,407) | , | | #46
#46
#46 | Correctional Services
Correctional Services
Correctional Services | Aid
Oper
Total | 3,500,000
204,158,501
207,658,501 | 3,500,000
207,907,950
211,407,950 | 0
0
0 | 3,500,000
207,907,950
211,407,950 | 3,500,000
212,422,262
215,922,262 | 0
(502,022)
(502,022) | 3,500,000
211,920,240
215,420,240 | 3,749,449
3,749,449 | 1.8% | 4,012,290
4,012,290 | 1.9% | | | | | FY2016-17 | | FY2017-18 | | F | | Change over Prior Year (excludes deficits) | | | | | |------------|---|---------------|---------------------|---------------------|------------------|--------------------------------|---------------------|-----------------|--|------------------------|--------------------|-----------|----------| | | | | Without
deficits | Per 2017
Session | 2018
Deficits | Revised
Per 2018
Session | Per 2017
Session | 2018
Changes | Revised
Per 2018
Session | FY18 | FY18
Change | FY19 | FY19 | | #47 | NETC | Oper | 10,329,068 | 10,095,589 | (201,912) | 9,893,677 | 10,170,817 | (203,416) | 9,967,401 | (233,479) | -2.3% | (128,188) | -1.3% | | #47 | NETC | Total | 10,329,068 | 10,095,589 | (201,912) | 9,893,677 | 10,170,817 | (203,416) | 9,967,401 | (233,479) | -2.3% | (128,188) | -1.3% | | #48 | Coordinating Comm Coordinating Comm Coordinating Comm | Aid | 7,853,156 | 7,853,156 | (157,063) | 7,696,093 | 7,853,156 | (314,126) | 7,539,030 | 0 | 0.0% | (314,126) | -4.0% | | #48 | | Oper | 1,403,607 | 1,282,591 | (7,287) | 1,275,304 | 1,304,051 | (23,781) | 1,280,270 | (121,016) | -8.6% | (2,321) | -0.2% | | #48 | | Total | 9,256,763 | 9,135,747 | (164,350) | 8,971,397 | 9,157,207 | (337,907) | 8,819,300 | (121,016) | -1.3% | (316,447) | -3.5% | | #50 | State Colleges | Oper | 52,404,248 | 52,142,227 | (1,042,845) | 51,099,382 | 52,142,227 | (521,423) | 51,620,804 | (262,021) | -0.5% | (521,423) | -1.0% | | #50 | State Colleges | Total | 52,404,248 | 52,142,227 | (1,042,845) | 51,099,382 | 52,142,227 | (521,423) | 51,620,804 | (262,021) | -0.5% | (521,423) | -1.0% | | #51 | University of Nebraska | Oper | 583,068,732 | 570,601,388 | (11,412,028) | 559,189,360 | 580,551,388 | (5,805,514) | 574,745,874 | (12,467,344) | -2.1% | 4,144,486 | 0.7% | | #51 | University of Nebraska | Total | 583,068,732 | 570,601,388 | (11,412,028) | 559,189,360 | 580,551,388 | (5,805,514) | 574,745,874 | (12,467,344) | -2.1% | 4,144,486 | 0.7% | | #54 | Historical Society | Oper | 4,652,409 | 4,413,966 | 10,925 | 4,424,891 | 4,400,113 | (88,002) | 4,312,111 | (238,443) | -5.1% | (101,855) | -2.3% | | #54 | Historical Society | Total | 4,652,409 | 4,413,966 | 10,925 | 4,424,891 | 4,400,113 | (88,002) | 4,312,111 | (238,443) | -5.1% | (101,855) | -2.3% | | #64 | State Patrol | Oper | 60,113,441 | 61,047,081 | (1,220,942) | 59,826,139 | 61,540,095 | (1,230,801) | 60,309,294 | 933,640 | 1.6% | (737,787) | -1.2% | | #64 | State Patrol | Total | 60,113,441 | 61,047,081 | (1,220,942) | 59,826,139 | 61,540,095 | (1,230,801) | 60,309,294 | 933,640 | 1.6% | (737,787) | -1.2% | | #65 | Admin Services (DAS) | Oper | 8,880,092 | 8,634,083 | (158,656) | 8,475,427 | 8,704,715 | (152,808) | 8,551,907 | (246,009) | -2.8% | (82,176) | -1.0% | | #65 | Admin Services (DAS) | Total | 8,880,092 | 8,634,083 | (158,656) | 8,475,427 | 8,704,715 | (152,808) | 8,551,907 | (246,009) | -2.8% | (82,176) | -1.0% | | #67 | Equal Opportunity Equal Opportunity | Oper | 1,262,802 | 1,271,927 | (25,439) | 1,246,488 | 1,286,078 | (25,721) | 1,260,357 | 9,125 | 0.7% | (11,570) | -0.9% | | #67 | | Total | 1,262,802 | 1,271,927 | (25,439) | 1,246,488 | 1,286,078 | (25,721) | 1,260,357 | 9,125 | 0.7% | (11,570) | -0.9% | | #68 | Latino American Comm. | Oper | 207,834 | 207,673 | 0 | 207,673 | 211,023 | 0 | 211,023 | (161) | -0.1% | 3,350 | 1.6% | | #68 | Latino American Comm. | Total | 207,834 | 207,673 | 0 | 207,673 | 211,023 | | 211,023 | (161) | -0.1% | 3,350 | 1.6% | | #69 | Arts Council | Aid | 943,069 | 943,069 | (18,861) | 924,208 | 943,069 | (37,723) | 905,346 | 0 | 0.0% | (37,723) | -4.0% | | #69 | Arts Council | Oper | 618,415 | 595,401 | (11,908) | 583,493 | 590,041 | (11,801) | 578,240 | (23,014) | -3.7% | (17,161) | -2.9% | | #69 | Arts Council | Total | 1,561,484 | 1,538,470 | (30,769) | 1,507,701 | 1,533,110 | (49,524) | 1,483,586 | (23,014) | -1.5% | (54,884) | -3.6% | | #70 | Foster Care Review Foster Care Review | Oper | 1,865,446 | 2,061,909 | (41,238) | 2,020,671 | 2,085,530 | (3,600) | 2,081,930 | 196,463 | 10.5% | 20,021 | 1.0% | | #70 | | Total | 1,865,446 | 2,061,909 | (41,238) | 2,020,671 | 2,085,530 | (3,600) | 2,081,930 | 196,463 | 10.5% | 20,021 | 1.0% | | #71
#71 | State Energy Office
State Energy Office | Oper
Total | 218,472
218,472 | 0
0 | 0
0 | 0
0 | 0
0 | 0
0 | 0 | (218,472)
(218,472) | -100.0%
-100.0% | 0 | na
na | | #72 | Economic Develop | Aid | 7,360,000 | 6,821,200 | (125,424) | 6,695,776 | 6,821,200 | (330,848) | 6,490,352 | (538,800) | -7.3% | (330,848) | -4.9% | | #72 | Economic Develop | Oper | 5,351,328 | 4,893,419 | (97,869) | 4,795,550 | 4,949,395 | (98,987) | 4,850,408 | (457,909) | -8.6% | (43,011) | -0.9% | | #72 | Economic Develop | Total | 12,711,328 | 11,714,619 | (223,293) | 11,491,326 | 11,770,595 | (429,835) | 11,340,760 | (996,709) | -7.8% | (373,859) | -3.2% | | #76 | Indian Affairs Comm | Oper | 245,701 | 225,825 | 0 | 225,825 | 230,128 | 0 | 230,128 | (19,876) | -8.1% | 4,303 | 1.9% | | #76 | Indian Affairs Comm | Total | 245,701 | 225,825 | 0 | 225,825 | 230,128 | 0 | 230,128 | (19,876) | -8.1% | 4,303 | 1.9% | | | | | FY2016-17 | <u> </u> | FY2017-18 | | F | Y2018-19 | | Change over | er Prior Ye | ar (excludes de | eficits) | |-----|--|-------|--|--|---------------------------------|--|--|---------------------------------|--|--|-------------------------|-------------------------------|----------------------| | | | | Without
deficits | Per 2017
Session | 2018
Deficits | Revised
Per 2018
Session | Per 2017
Session | 2018
Changes | Revised
Per 2018
Session | FY18
\$ Change % | FY18
6 Change | FY19
\$ Change % | FY19
Change | | #77 | Industrial Relations | Oper | 325,660 | 323,974 | (6,480) | 317,494 | 327,466 | (6,549) | 320,917 | (1,686) | -0.5% | (3,057) | -0.9% | | #77 | Industrial Relations | Total | 325,660 | 323,974 | (6,480) | 317,494 | 327,466 | (6,549) | 320,917 | (1,686) | -0.5% | (3,057) | -0.9% | | #78 | Crime Commission Crime Commission Crime Commission | Aid | 7,823,828 | 7,823,828 | (156,476) | 7,667,352 | 7,823,828 | (312,952) | 7,510,876 | 0 | 0.0% | (312,952) | -4.0% | | #78 | | Oper | 4,857,995 | 4,646,440 | (51,523) | 4,594,917 | 4,675,150 | (53,718) | 4,621,432 | (211,555) | -4.4% | (25,008) | -0.5% | | #78 | | Total | 12,681,823 | 12,470,268 | (207,999) | 12,262,269 | 12,498,978 | (366,670) | 12,132,308 | (211,555) | -1.7% | (337,960) | -2.7% | | #81 | Blind/& Visually Impaired | Aid | 176,890 | 216,890 | 0 | 216,890 | 216,890 | 0 | 216,890 | 40,000 | 22.6% | 0 | 0.0% | | #81 | Blind & Visually Impaired | Oper | 971,637 | 989,650 | 0 | 989,650 | 1,000,058 | 0 | 1,000,058 | 18,013 | 1.9% | 10,408 | 1.1% | | #81 | Blind & Visually Impaired | Total | 1,148,527 | 1,206,540 | 0 | 1,206,540 | 1,216,948 | 0 | 1,216,948 | 58,013 | 5.1% | 10,408 | 0.9% | | #82 | Deaf & Hard of Hearing | Oper | 1,016,914 | 993,187 | 0 | 993,187 | 1,003,151 | 0 | 1,003,151 |
(23,727) | -2.3% | 9,964 | 1.0% | | #82 | Deaf & Hard of Hearing | Total | 1,016,914 | 993,187 | 0 | 993,187 | 1,003,151 | | 1,003,151 | (23,727) | -2.3% | 9,964 | 1.0% | | #83 | Community Colleges | Aid | 100,828,308 | 100,324,166 | (2,006,483) | 98,317,683 | 99,329,166 | (753,292) | 98,575,874 | (504,142) | -0.5% | (1,748,292) | -1.7% | | #83 | Community Colleges | Total | 100,828,308 | 100,324,166 | (2,006,483) | 98,317,683 | 99,329,166 | (753,292) | 98,575,874 | (504,142) | -0.5% | (1,748,292) | -1.7% | | #84 | Environmental Quality | Aid | 2,141,196 | 316,200 | (316,200) | 0 | 316,200 | (316,200) | 0 | (1,824,996) | -85.2% | (316,200) | -100% | | #84 | Environmental Quality | Oper | 3,922,413 | 3,678,502 | (73,570) | 3,604,932 | 3,726,752 | (74,535) | 3,652,217 | (243,911) | -6.2% | (26,285) | -0.7% | | #84 | Environmental Quality | Total | 6,063,609 | 3,994,702 | (389,770) | 3,604,932 | 4,042,952 | (390,735) | 3,652,217 | (2,068,907) | -34.1% | (342,485) | -8.6% | | #85 | Retirement Board | Oper | 47,303,239 | 48,588,600 | 0 | 48,588,600 | 52,179,000 | 519,171 | 52,698,171 | 1,285,361 | 2.7% | 4,109,571 | 8.5% | | #85 | Retirement Board | Total | 47,303,239 | 48,588,600 | 0 | 48,588,600 | 52,179,000 | 519,171 | 52,698,171 | 1,285,361 | 2.7% | 4,109,571 | 8.5% | | #87 | Account/Disclosure | Oper | 498,468 | 479,160 | (9,583) | 469,577 | 486,044 | (9,721) | 476,323 | (19,308) | -3.9% | (2,837) | -0.6% | | #87 | Account/Disclosure | Total | 498,468 | 479,160 | (9,583) | 469,577 | 486,044 | (9,721) | 476,323 | (19,308) | -3.9% | (2,837) | -0.6% | | #91 | Tourism Commission | Aid | 250,000 | 0 | 0 | 0 | 0 | 0 | 0 | (250,000) | -100.0% | 0 | na | | #91 | Tourism Commission | Oper | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | na | 0 | na | | #91 | Tourism Commission | Total | 250,000 | 0 | 0 | 0 | 0 | 0 | 0 | (250,000) | -100.0% | 0 | na | | #93 | Tax Equal/Review Comm | Oper | 837,359 | 860,905 | (17,218) | 843,687 | 873,110 | (17,462) | 855,648 | 23,546 | 2.8% | (5,257) | -0.6% | | #93 | Tax Equal/Review Comm | Total | 837,359 | 860,905 | (17,218) | 843,687 | 873,110 | (17,462) | 855,648 | 23,546 | 2.8% | (5,257) | -0.6% | | | Construction | Total | 22,239,000 | 21,739,000 | 0 | 21,739,000 | 21,739,000 | 0 | 21,739,000 | (500,000) | -2.2% | 0 | 0.0% | | STA | RATIONS
IE AID
STRUCTION | | 1,580,659,703
2,808,792,134
22,239,000 | 1,570,199,266
2,806,074,350
21,739,000 | (26,378,561)
18,463,904
0 | 1,543,820,705
2,824,538,254
21,739,000 | 1,601,110,898
2,840,565,879
21,739,000 | (17,319,255)
10,519,873
0 | 1,583,791,643
2,851,085,752
21,739,000 | (10,460,437)
(2,717,784)
(500,000) | -0.7%
-0.1%
-2.2% | 13,592,377
45,011,402
0 | 0.9%
1.6%
0.0% | | TOT | AL GENERAL FUNDS | | 4,411,690,837 | 4,398,012,616 | (7,914,657) | 4,390,097,959 | 4,463,415,777 | (7,120,564) | 4,456,295,213 | (13,678,221) | -0.3% | 58,282,597 | 1.3% | Appendix C General Fund Appropriations by State Aid Program | | | FY2016-17 | FY2017-18 FY2018-19 | | | | | | Change ov | er Prior Y | ear (exclude o | deficits) | |-------------|---------------------------------------|-------------|---------------------|-------------|--------------|-------------|--------------|--------------|-------------|------------|----------------|-----------| | | | w/o | Per 2017 | 2018 | Revised | Per 2017 | 2018 | Revised | FY18 | FY18 | FY19 | FY19 | | | | Deficits | Session | Deficits | 2018 Session | Session | Change | 2018 Session | \$ Change | % Chng | \$ Change | % Chng | | Courts | Court Appointed Special Advocate | 300,000 | 300,000 | 0 | 300,000 | 300,000 | 0 | 300,000 | 300,000 | 0.0% | 0 | 0.0% | | Education | TEEOSA State Aid to Education | 952,153,581 | 970,011,577 | 3,654,857 | 973,666,434 | 996,731,953 | (22,223,978) | 974,507,975 | 947,787,599 | 1.9% | 4,496,398 | 0.5% | | Education | Special Education | 222,063,117 | 224,283,748 | 0 | 224,283,748 | 226,526,585 | Ó | 226,526,585 | 224,283,748 | 1.0% | 2,242,837 | 1.0% | | Education | Aid to ESU's | 14,051,761 | 13,630,208 | (272,604) | 13,357,604 | 13,630,208 | (545,208) | 13,085,000 | 13,085,000 | -3.0% | (545,208) | -4.0% | | Education | High ability learner programs | 2,342,962 | 2,342,962 | 0 | 2,342,962 | 2,342,962 | (140,578) | 2,202,384 | 2,202,384 | 0.0% | (140,578) | -6.0% | | Education | Early Childhood grant program | 3,770,164 | 3,619,357 | (72,387) | 3,546,970 | 3,619,357 | (144,774) | 3,474,583 | 3,474,583 | -4.0% | (144,774) | -4.0% | | Education | Early Childhood Endowment | 5,000,000 | 5,000,000 | (100,000) | 4,900,000 | 5,000,000 | (200,000) | 4,800,000 | 4,800,000 | 0.0% | (200,000) | -4.0% | | Education | Nurturing Healthy Behaviors | 400,000 | 400,000 | (8,000) | 392,000 | 400,000 | (16,000) | 384,000 | 384,000 | 0.0% | (16,000) | -4.0% | | Education | School Lunch | 392,032 | 392,032 | (7,841) | 384,191 | 392,032 | (15,681) | 376,351 | 376,351 | 0.0% | (15,681) | -4.0% | | Education | Textbook loan program | 465,500 | 465,500 | (9,310) | 456,190 | 465,500 | (18,620) | 446,880 | 446,880 | 0.0% | (18,620) | -4.0% | | Education | School Breakfast reimbursement | 561,042 | 561,042 | 50,126 | 611,168 | 561,042 | 56,856 | 617,898 | 617,898 | 0.0% | 56,856 | 10.1% | | Education | Adult Education | 214,664 | 214,664 | (4,293) | 210,371 | 214,664 | (8,587) | 206,077 | 206,077 | 0.0% | (8,587) | -4.0% | | Education | Learning Communities Aid | 500,000 | 500,000 | 0 | 500,000 | 500,000 | (30,000) | 470,000 | 470,000 | 0.0% | (30,000) | -6.0% | | Education | Summer Food Service grants | 130,000 | 90,000 | (1,800) | 88,200 | 90,000 | (3,600) | 86,400 | 86,400 | -30.8% | (3,600) | -4.0% | | Education | High School Equivalency Assistance | 750,000 | 750,000 | (15,000) | 735,000 | 750,000 | (30,000) | 720,000 | 720,000 | 0.0% | (30,000) | -4.0% | | Education | StepUp Quality Child Care-Scholarship | 100,000 | 100,000 | (2,000) | 98,000 | 100,000 | (4,000) | 96,000 | 96,000 | 0.0% | (4,000) | -4.0% | | Education | StepUp Quality Child Care-Bonuses | 69,000 | 69,000 | (1,380) | 67,620 | 69,000 | (2,760) | 66,240 | 66,240 | 0.0% | (2,760) | -4.0% | | Education | Master Teacher Program | 470,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -100.0% | 0 | na | | Education | Vocational Rehabilitation | 0 | 9,099 | 0 | 9,099 | 49,289 | 0 | 49,289 | 9,099 | na | 40,190 | 441.7% | | Revenue | Homestead Exemption | 72,515,000 | 78,200,000 | 3,100,000 | 81,300,000 | 81,000,000 | 3,100,000 | 84,100,000 | 81,300,000 | 7.8% | 5,900,000 | 7.5% | | Revenue | Personal Property Tax Relief Act | 19,600,000 | 15,200,000 | (1,300,000) | 13,900,000 | 16,200,000 | (2,000,000) | 14,200,000 | 13,200,000 | -22.4% | (1,000,000) | -6.6% | | Agriculture | Riparian Vegetation grants | 975,000 | 475,000 | (9,500) | 465,500 | 475,000 | (19,000) | 456,000 | 456,000 | -51.3% | (19,000) | -4.0% | | DHHS | Behavioral Health Aid | 73,844,769 | 72,243,240 | (144,149) | 72,099,091 | 72,243,240 | (370,669) | 71,872,571 | 71,872,571 | -2.2% | (370,669) | -0.5% | | DHHS | Medical student assistance/RHOP | 787,086 | 709,086 | (14,182) | 694,904 | 709,086 | (28,363) | 680,723 | 680,723 | -9.9% | (28,363) | -4.0% | | DHHS | Children's Health Insurance (SCHIP) | 6,440,394 | 6,163,940 | (2,500,000) | 3,663,940 | 6,208,871 | (30,798) | 6,178,073 | 6,133,142 | -4.3% | 14,133 | 0.2% | | DHHS | Public Assistance | 108,094,067 | 104,794,067 | , , | 93,988,027 | 104,794,067 | (9,800,024) | 94,994,043 | 94,994,043 | -3.1% | · · · / | -9.4% | | DHHS | Medicaid | 850,259,344 | 833,065,260 | 2,500,000 | 835,565,260 | 836,840,033 | 12,788,151 | 849,628,184 | | -2.0% | | 2.0% | | DHHS | Child Welfare aid | 160,193,618 | 166,067,300 | 24,681,826 | 190,749,126 | 166,067,300 | 31,004,088 | 197,071,388 | 197,071,388 | 3.7% | | 18.7% | | DHHS | Developmental disabilities aid | 150,667,981 | 149,225,944 | 2,700,000 | 151,225,944 | 148,089,366 | 2,190,077 | 150,279,443 | | -1.0% | 1,053,499 | 0.7% | | DHHS | Community health centers | 5,783,060 | 5,783,060 | 0 | 5,783,060 | 5,783,060 | 0 | 5,783,060 | 5,783,060 | 0.0% | 0 | 0.0% | | DHHS | Health Aid | 6,917,612 | 6,192,491 | (35,400) | 6,157,091 | 6,192,491 | (40,584) | 6,151,907 | 6,151,907 | -10.5% | (40,584) | -0.7% | | DHHS | Care Management | 2,315,560 | 2,315,560 | 0 | 2,315,560 | 2,315,560 | 0 | 2,315,560 | 2,315,560 | 0.0% | 0 | 0.0% | | | | FY2016-17 | ı | Y2017-18 | | | FY2018-19 | | Change over Prior Year (exclude deficits) | | | | |--|--|--|--|---|--|--|--|--|--|--|--|--| | | | w/o | Per 2017 | 2018 | Revised | Per 2017 | 2018 | Revised | FY18 | FY18 | FY19 | FY19 | | | | Deficits | Session | Deficits | 2018 Session | Session | Change | 2018 Session | \$ Change | % Chng | \$ Change | % Chng | | DHHS | Area agencies on aging | 8,134,141 | 8,134,141 | 0 | 8,134,141 | 8,134,141 | (603,912) | 7,530,229 | 8,134,141 | 0.0% | (603,912) | -7.4% | | Nat Rsrces
Nat Resrcs | Nebr Water Conservation Fund
Resources Development Fund | 2,318,036
3,140,325 |
1,881,367
3,140,325 | (37,627)
(62,807) | 1,843,740
3,077,518 | 1,881,367
3,140,325 | (75,255)
(125,613) | 1,806,112
3,014,712 | 1,806,112
3,014,712 | -18.8%
0.0% | (75,255)
(125,613) | -4.0%
-4.0% | | Military Dept
Military Dept | Governors Emergency Program Guard tuition assistance | 250,000
608,775 | 0
608,775 | 0
(12,176) | 0
596,599 | 0
608,775 | 0
(24,351) | 0
584,424 | 0
584,424 | -100.0%
0.0% | 0
(24,351) | na
-4.0% | | Game & Parks | Niobrara Council | 42,011 | 42,011 | 0 | 42,011 | 42,011 | 0 | 42,011 | 42,011 | 0.0% | 0 | 0.0% | | Library Comm | Local libraries | 1,295,085 | 1,295,085 | (25,902) | 1,269,183 | 1,295,085 | (51,803) | 1,243,282 | 1,243,282 | 0.0% | (51,803) | -4.0% | | Corrections | Vocational and Life Skills Program | 3,500,000 | 3,500,000 | 0 | 3,500,000 | 3,500,000 | 0 | 3,500,000 | 3,500,000 | 0.0% | 0 | 0.0% | | Coord. Comm
Coord. Comm | Nebr Opportunity Grant Program
Access College Early Scholarship | 6,868,156
985,000 | 6,868,156
985,000 | (137,363)
(19,700) | 6,730,793
965,300 | 6,868,156
985,000 | (274,726)
(39,400) | 6,593,430
945,600 | 6,593,430
945,600 | 0.0%
0.0% | (274,726)
(39,400) | -4.0%
-4.0% | | Arts Council | Aid to arts programs | 943,069 | 943,069 | (18,861) | 924,208 | 943,069 | (37,723) | 905,346 | 905,346 | 0.0% | (37,723) | -4.0% | | Econ Develop
Econ Develop
Econ Develop | State aid to development districts
Business Innovation Act
Grow Nebraska | 500,000
6,760,000
100,000 | 500,000
6,271,200
50,000 | 0
(125,424)
0 | 500,000
6,145,776
50,000 | 500,000
6,271,200
50,000 | (30,000)
(250,848)
(50,000) | 470,000
6,020,352
0 | 470,000
6,020,352
0 | 0.0%
-7.2%
-50.0% | (30,000)
(250,848)
(50,000) | -6.0%
-4.0%
-100.0% | | Crime Comm | Juvenile services grants Community Based Juvenile Services Crimestoppers program County Justice Reinvestment Grants Victim Witness assistance Crime Victims reparations Violence Prevention Grants | 587,812
6,300,000
13,457
500,000
52,559
20,000
350,000 | 587,812
6,300,000
13,457
500,000
52,559
20,000
350,000 | (11,756)
(126,000)
(269)
(10,000)
(1,051)
(400)
(7,000) | 576,056
6,174,000
13,188
490,000
51,508
19,600
343,000 | 587,812
6,300,000
13,457
500,000
52,559
20,000
350,000 | (23,512)
(252,000)
(538)
(20,000)
(2,102)
(800)
(14,000) | 564,300
6,048,000
12,919
480,000
50,457
19,200
336,000 | 564,300
6,048,000
12,919
480,000
50,457
19,200
0 | 0.0%
0.0%
0.0%
0.0%
0.0%
0.0% | (23,512)
(252,000)
(538)
(20,000)
(2,102)
(800)
(14,000) | -4.0%
-4.0%
-4.0%
-4.0%
-4.0%
-4.0% | | Blind & Vis Imp | Blind rehabilitation | 176,890 | 216,890 | 0 | 216,890 | 216,890 | 0 | 216,890 | 40,000 | 22.6% | 0 | 0.0% | | Comm Colleges | Aid to Community Colleges | 100,828,308 | 100,324,166 | (2,006,483) | 98,317,683 | 99,329,166 | (753,292) | 98,575,874 | (504,142) | -0.5% | (1,748,292) | -1.7% | | Environ Qlty
Environ Qlty | Superfund cleanup
Storm Water Management grants | 316,200
1,824,996 | 316,200
0 | (316,200)
0 | 0
0 | 316,200
0 | (316,200)
0 | 0 | 0
(1,824,996) | 0.0%
-100.0% | (316,200)
0 | -100.0%
na | | Tourism Comm | Tourism grant program | 250,000 | 0 | 0 | 0 | | 0 | 0 | (250,000) | -100.0% | 0 | na | | | Individuals/Other
Local Government | 1,398,520,670
1,410,271,464 | 1,378,600,757
1,427,473,593 | 15,996,282
2,467,622 | 1,394,597,039
1,429,941,215 | 1,381,324,073
1,459,241,806 | | 1,415,580,493
1,435,505,259 | (19,919,913)
17,202,129 | -1.4%
1.2% | | 2.7%
0.6% | | | Total General Fund State Aid | 2,808,792,134 | 2,806,074,350 | 18,463,904 | 2,824,538,254 | 2,840,565,879 | 10,519,873 | 2,851,085,752 | (2,717,784) | -0.1% | 45,011,402 | 1.6% | ## Appendix D General Fund Across the Board Reductions-Committee | Ag # | [£] Ag Name | Prog | Prog Name | New Approp
FY2017-18 | New Approp
FY2018-19 | ATB Cut
FY2017-18 | ATB Cut
FY2018-19 | |---------------------------------------|---|---|--|---|---|---|---| | Age | Agency Operations | | | | | | | | 3
3
3
3
3
3
3
3 | Legislative Council | 1
122
123
126
127
129
501
504
638 | Salaries-State Senators Legislative Services Clerk of the Legislature Legislative Research Services Revisor of Statutes Legislative Audit Intergovernmental Cooperation Office of Public Counsel Fiscal and Program analysis | 632,982
9,704,478
3,994,016
694,143
1,426,047
688,666
460,463
1,553,847
1,676,509 | 632,982
9,842,839
4,041,041
704,179
1,443,179
698,095
392,841
1,577,140
1,694,452 | 0
(194,090)
(79,880)
(13,883)
(28,521)
(13,773)
(9,209)
(31,077)
(33,530) | 0
(196,857)
(80,821)
(14,083)
(28,863)
(13,962)
(7,857)
(31,543)
(33,889) | | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | Supreme Court | 3
4
5
6
7
52
67
420
435
437 | Salaries-Supreme Court judges Salaries-Appeals Court judges Salaries-Retired judges Salaries-District Court judges Salaries-County Court judges Court operations Probation Specialized Court Operations Community Corrections Juvenile Justice | 1,439,676
1,187,031
72,436
12,834,677
10,729,110
34,399,456
29,499,340
2,655,979
21,067,670
71,180,245 | 1,459,824
1,204,243
72,436
13,037,078
10,878,192
35,810,942
30,294,363
2,682,770
23,706,688
71,439,468 | 0
0
0
0
(687,989)
(589,987)
(53,120)
(421,353)
(1,423,605) | 0
0
0
0
(716,219)
(605,887)
(53,655)
(474,134)
(1,428,789) | | 7 | Governor | 2 | Salary-Governor Policy Research Office Office of the governor | 146,974 | 148,555 | 0 | 0 | | 7 | Governor | 18 | | 674,753 | 682,517 | 0 | 0 | | 7 | Governor | 21 | | 1,347,511 | 1,363,797 | (40,445) | (40,926) | | 8 | Lt. Governor | 8 | Salary-Lieutenant Governor | 112,462 | 114,073 | 0 | 0 | | 8 | Lt. Governor | 124 | Office of the Lieutenant Gover | 36,710 | 37,124 | (734) | (742) | | 9 | Sec of State | 9 | Salary-Secretary of State Departmental administration Election Administration Records management | 117,920 | 119,069 | 0 | 0 | | 9 | Sec of State | 22 | | 272,933 | 270,199 | (5,459) | (5,404) | | 9 | Sec of State | 45 | | 1,928,397 | 1,760,450 | (38,568) | (35,209) | | 9 | Sec of State | 86 | | 156,829 | 158,743 | (3,137) | (3,175) | | 10
10 | Auditor
Auditor | 10
506 | Salary-State Auditor
State audits | 122,406
2,433,680 | 123,749
2,461,020 | 0 | 0 | | 11 | Attorney General | 11 | Salary-Attorney General | 135,082 | 136,560 | 0 | 0 | | 11 | Attorney General | 496 | Water Litigation | 0 | 0 | 0 | 0 | | 11 | Attorney General | 507 | Interpret & application of law | 6,349,912 | 6,415,967 | 0 | 0 | | 12 | Treasurer | 12 | Salary-State Treasurer | 125,591 | 127,183 | 0 | 0 | | 12 | Treasurer | 24 | State Disbursement Unit | 1,126,230 | 1,133,456 | (22,525) | (22,669) | | 12 | Treasurer | 659 | Long Term Care Savings Plan | 33,275 | 0 | 0 | 0 | | 13 | Education Education Education Education | 25 | Departmental administration | 15,843,982 | 15,964,868 | (316,880) | (319,297) | | 13 | | 351 | Vocational rehabilitation | 5,057,824 | 5,252,202 | 0 | 0 | | 13 | | 401 | Services for Deaf & Hard of Hearing | 2,043,402 | 2,043,602 | (40,868) | (40,872) | | 13 | | 402 | School for the Visually Impaired | 2,018,631 | 2,018,824 | (40,373) | (40,376) | |
Ag # | Ag Name | Prog | Prog Name | New Approp
FY2017-18 | New Approp
FY2018-19 | ATB Cut
FY2017-18 | ATB Cut
FY2018-19 | |--|--|--|--|---|---|--|---| | 14
14
14 | Public Service Com. Public Service Com. Public Service Com. | 14
16
54 | Salaries-PSC commissioners
Expenses-PSC commissioners
Enf of stds-common carriers | 490,438
83,884
1,765,840 | 493,800
78,884
1,791,988 | 0
(1,678)
(35,317) | 0
(1,577)
(35,840) | | 15
15 | Parole Board
Parole Board | 320
358 | Parole Board salaries
Board of Parole | 570,787
6,646,467 | 577,500
7,100,072 | 0
(132,929) | 0
(142,001) | | 16
16
16 | Revenue
Revenue
Revenue | 13
102
112 |
Salary-Tax Commissioner
Revenue admininistration
Revenue Property Assessment Division | 210,554
25,118,276
1,745,194 | 213,309
25,131,956
1,966,113 | 0
(502,366)
(34,904) | 0
(502,639)
(39,322) | | 18 | Agriculture | 78 | Dept of Agriculture | 5,662,109 | 5,723,024 | (113,242) | (114,460) | | 21
21
21 | Fire Marshal
Fire Marshal
Fire Marshal | 193
340
845 | Protection of people and property
Training Division
Nebr Public Safety Communication Sys | 3,142,557
867,553
stem 136,669 | 3,266,400
878,531
113,198 | (62,851)
(17,351)
(2,733) | (65,328)
(17,570)
(2,264) | | 23 | Labor | 194 | Protection of people and prope | 636,886 | 634,675 | (12,738) | (12,693) | | 25
25
25
25
25
25
25
25
25 | HHS System | 32
33
178
179
250
353
359
365 | Prescription Drug Cost Savings Act Administration Bureau of Examining Boards Public Health Administration Juvenile Services Childrens Commission Young adult voluntary services Mental Health/Regional Centers | 0
137,671,998
104,912
0
22,349,549
to #70
1,784,760
56,904,953 | 0
140,441,712
104,912
0
22,652,972
to #70
1,787,085
57,996,887 | 0
(2,255,374)
0
0
0
0
0
0 | 0
(2,307,033)
0
0
0
0
0 | | 25 | HHS System | 421 | Developmental Disability/BSDC | 16,484,233 | 16,674,185 | 0 | 0 | | 28
28
28 | Veterans Affairs
Veterans Affairs
Veterans Affairs | 36
37
519 | Departmental administration
Veterans Cemetary
Nebraska Veterans Homes | 2,256,530
12,783
23,220,614 | 2,313,933
187,472
23,513,508 | (37,657)
(256)
0 | (38,756)
(3,749)
0 | | 29 | Natural Resources | 334 | Soil & water conservation | 10,275,032 | 10,377,285 | (205,501) | (207,545) | | 31
31 | Military Dept
Military Dept | 544
545 | Natl & state guard
Civil defense & emerg planning | 2,973,885
1,382,197 | 2,995,363
1,384,573 | (59,478)
(27,644) | (59,907)
(27,691) | | 32 | Ed Lands & Funds | 529 | Land surveyors | 380,603 | 345,999 | 0 | 0 | | 33
33
33
33
33
33 | Game and Parks Game and Parks Game and Parks Game and Parks Game and Parks Game and Parks | 336
337
549
550
617
846 | Wildlife conservation Administration Parksadmin & operations Planning and federal aid Engineering & area maintenance Nebr Public Safety Communication Sys | 1,356,375
824,023
6,790,396
455,817
2,084,613
stem 37,384 | 1,372,680
832,684
6,851,295
460,713
2,109,951
16,029 | 0
0
0
0
(230,972) | 0
0
0
0
(232,865) | | 34 | Library Commission | 252 | Library services | 2,563,369 | 2,619,011 | (51,267) | (52,380) | | 35 | Liquor Commission | 73 | Enforcement and regulation | 1,285,304 | 1,299,895 | (25,706) | (25,998) | | 46
46
46 | Correctional Services
Correctional Services
Correctional Services | 200
214
725 | Adult Services
Vocational and Life Skills Program
Depreciation surcharge | 206,213,457
1,622,578
71,915 | 210,708,920
1,641,427
71,915 | 0
0
0 | 0
0
0 | | 47
47 | Educational Telecomm.
Educational Telecomm. | 533
566 | Educational television
Public radio | 9,648,679
446,910 | 9,721,267
449,550 | (192,974)
(8,938) | (194,425)
(8,991) | | 48 | Postsecondary Coord. | 640 | Administration | 1,282,591 | 1,304,051 | (23,352) | (23,781) | | 50 | State Colleges | 48 | Agency-wide | 52,142,227 | 52,142,227 | (1,042,845) | (521,423) | | 51 | University of Nebr. | 515 | Agency-wide | 570,601,388 | 580,551,388 | (11,412,028) | (5,805,514) | | <u>Ag</u> # | Ag Name | Prog | Prog Name | New Approp
FY2017-18 | New Approp
FY2018-19 | ATB Cut
FY2017-18 | ATB Cut
FY2018-19 | |--|--|--|---|---|---|---|---| | 54
54 | Historical Society
Historical Society | 553
648 | Nebraska Sesquicentennial Commissio
Historical Society | on 58,427
4,355,539 | 0
4,400,113 | (1,169)
(87,111) | 0
(88,002) | | 64
64
64 | State Patrol
State Patrol
State Patrol | 100
630
850 | Public protection
Capital Security
Nebr Public Safety Communication Sys | 59,432,443
252,435
stem1,362,203 | 60,182,993
252,435
1,104,667 | (1,188,649)
(5,049)
(27,244) | (1,203,660)
(5,048)
(22,093) | | 65
65
65
65
65
65
65
65 | Admin Services | 101
169
509
560
591
592
605
608
685 | Chief Information Officer Washington consultant Budget administration Building Division Tort claims Indemnification Claims Personnel Division Employee Relations Division Capital Commission | 346,006
0
1,217,753
222,702
210,000
491,250
1,463,613
409,974
4,272,785 | 349,497
0
1,236,532
223,337
210,000
491,250
1,481,407
414,676
4,298,016 | (6,920)
0
(24,355)
(4,454)
0
0
(29,272)
(8,199)
(85,456) | (6,990)
0
(24,730)
(4,466)
0
(29,628)
0
(85,960) | | 67 | Equal Opportunity Comm. | 59 | Enf stds-equal employment/housing | 1,271,927 | 1,286,078 | (25,439) | (25,721) | | 68 | Latino-American Comm | 537 | Latino American Commission | 207,673 | 211,023 | 0 | 0 | | 69 | Arts Council | 326 | Promotion/development | 595,401 | 590,041 | (11,908) | (11,801) | | 70
70 | Foster Care Review Foster Care Review | 116
353 | Foster care review
Childrens Commission | 1,881,909
180,000 | 1,905,530
180,000 | (37,638)
(3,600) | 0
(3,600) | | 72
72 | Economic Development Economic Development | 601
603 | Community Affairs
Industry Recruitment | 261,434
4,631,985 | 264,686
4,684,709 | (5,229)
(92,640) | (5,293)
(93,694) | | 76 | Indian Affairs | 584 | Commission on Indian Affairs | 225,825 | 230,128 | 0 | 0 | | 77
77 | Industrial Relations
Industrial Relations | 490
531 | Commissioner Expenses
Commission of Industrial Relat | 65,644
258,330 | 65,644
261,822 | (1,313)
(5,167) | (1,313)
(5,236) | | 78
78
78
78
78
78
78
78
78
78 | Crime Commission | 150
155
198
199
201
202
203
204
215
220 | Juvenile Services act Juvenile Services Planning/Aid State & local planning Law Enforcement Training Cente Victim Witness Assistance Crime victims reparations Jail standards Office of Violence Prevention Criminal Justice Info system (CJIS) Community Corrections Act | 124,247
1,006,986
484,482
2,070,288
112,671
7,837
318,860
92,345
158,205
270,519 | 125,813
1,011,561
491,103
2,077,851
112,671
7,837
322,428
93,485
159,062
273,339 | (2,485)
(20,140)
(9,690)
0
(2,253)
(157)
(6,377)
(1,847)
(3,164)
(5,410) | (2,516)
(20,231)
(9,822)
0
(2,253)
(156)
(6,448)
(1,869)
(3,181)
(5,467) | | 81 | Blind & Visually Impaired | 357 | Blind/Visually Impaired | 989,650 | 1,000,058 | 0 | 0 | | 82 | Hearing Impaired | 578 | Hearing impaired | 993,187 | 1,003,151 | 0 | 0 | | 84 | Environmental Quality | 513 | Administration | 3,678,502 | 3,726,752 | (73,570) | (74,535) | | 85 | Retirement Board | 515 | Public employees retirement | 48,588,600 | 52,179,000 | 0 | 0 | | 87 | Account/Disclosure | 94 | Accountability & disclosure | 479,160 | 486,044 | (9,583) | (9,721) | | 93 | Tax Equal/Review | 115 | Tax Equalization and Review | 860,905 | 873,110 | (17,218) | (17,462) | | Ag# | Ag Name | Prog | Prog Name | New Approp
FY2017-18 | New Approp
FY2018-19 | ATB Cut
FY2017-18 | ATB Cut
FY2018-19 | |----------------|--|-------------------|--|--------------------------------|--------------------------------|-----------------------|----------------------------| | Stat | e Aid Programs | | | | | | | | 5 | Courts | 52 | Court Appointed Special Advocate | 300,000 | 300,000 | 0 | 0 | | 13 | Education | 158 | TEEOSA State Aid to Education | 970,011,577 | 996,731,953 | 0 | 0 | | 13 | Education | 158 | Special Education | 224,283,748 | 226,526,585 | 0 | 0 | | 13 | Education | 158 | Aid to ESU's | 13,630,208 | 13,630,208 | (272,604) | (545,208) | | 13 | Education | 158 | High ability learner programs | 2,342,962 | 2,342,962 | Ó | (140,578) | | 13 | Education | 158 | Early Childhood grant program | 3,619,357 | 3,619,357 | (72,387) | (144,774) | | 13 | Education | 158 | Early Childhood Endowment | 5,000,000 | 5,000,000 | (100,000) | (200,000) | | 13 | Education | 158 | Nurturing Healthy Behaviors | 400,000 | 400,000 | (8,000) | (16,000) | | 13 | Education | 158 | School Lunch | 392,032 | 392,032 | (7,841) | (15,681) | | 13 | Education | 158 | Textbook loan program | 465,500 | 465,500 | (9,310) | (18,620) | | 13 | Education | 158 | School Breakfast reimbursement | 561,042 | 561,042 | Ó | Ó | | 13 | Education | 158 | Adult Education | 214,664 | 214,664 | (4,293) | (8,587) | | 13
| Education | 158 | Learning Communities Aid | 500,000 | 500,000 | Ó | (30,000) | | 13 | Education | 158 | Summer Food Service grants | 90,000 | 90,000 | (1,800) | (3,600) | | 13 | Education | 158 | High School Equivalency Assistance | 750,000 | 750,000 | (15,000) | (30,000) | | 13 | Education | 158 | Step Up to Quality Child Care - Schola | rships 100,000 | 100,000 | (2,000) | (4,000) | | 13 | Education | 158 | Step Up to Quality Child Care - Bonuse | | 69,000 | (1,380) | (2,760) | | 13 | Education | 158 | Master Teacher Program | 0 | 0 | Ó | Ó | | 13 | Education | 351 | Vocational Rehabilitation | 9,099 | 49,289 | 0 | 0 | | 16 | Revenue | 108 | Homestead Exemption | 78,200,000 | 81,000,000 | 0 | 0 | | 16 | Revenue | 109 | Personal Property Tax Relief Act | 15,200,000 | 16,200,000 | 0 | 0 | | 18 | Agriculture | 333 | Riparian Vegetation grants | 475,000 | 475,000 | (9,500) | (19,000) | | 25 | HHS System | 38 | Behavioral Health Aid | 72,243,240 | 72,243,240 | 0 | 0 | | 25 | HHS System | 175 | Medical student assistance/RHOP | 709,086 | 709,086 | (14,182) | (28,363) | | 25 | HHS System | 344 | Children's Health Insurance (SCHIP) | 6,163,940 | 6,208,871 | 0 | 0 | | 25 | HHS System | 347 | Public Assistance | 104,794,067 | 104,794,067 | 0 | 0 | | 25 | HHS System | 348 | Medicaid | 833,065,260 | 836,840,033 | 0 | 0 | | 25 | HHS System | 354 | Child Welfare aid | 166,067,300 | 166,067,300 | 0 | 0 | | 25 | HHS System | 424 | Developmental disabilities aid | 149,225,944 | 148,089,366 | 0 | 0 | | 25 | HHS System | 502 | Community health centers | 5,783,060 | 5,783,060 | 0 | 0 | | 25 | HHS System | 514 | Health Aid | 6,192,491 | 6,192,491 | 0 | 0 | | 25 | HHS System | 559 | Care Management | 2,315,560 | 2,315,560 | 0 | 0 | | 25 | HHS System | 571 | Area agencies on aging | 8,134,141 | 8,134,141 | 0 | 0 | | 29 | Nat Resources | 304 | Nebr Water Conservation Fund | 1,881,367 | 1,881,367 | (37,627) | (75,255) | | 29 | Nat Resources | 307 | Resources Development Fund | 3,140,325 | 3,140,325 | (62,807) | (125,613) | | 31 | Military Dept | 192 | Governors Emergency Program Guard tuition assistance | 609 775 | 609 775 | (12.176) | (24.251) | | 31 | Military Dept | 548 | | 608,775 | 608,775 | (12,176) | (24,351) | | 33 | Game & Parks | 338 | Niobrara Council | 42,011 | 42,011 | 0 | 0 | | 34 | Library Comm | 302 | Local libraries | 1,295,085 | 1,295,085 | (25,902) | (51,803) | | 46
46 | Corrections Corrections | 200
750 | Vocational and Life Skills Program
County jail cost reimbursement | 3,500,000
0 | 3,500,000
0 | 0 | 0 | | 48
48 | Coord. Comm
Coord. Comm | 690
691 | Nebr Opportunity Grant Program
Access College Early Scholarship | 6,868,156
985,000 | 6,868,156
985,000 | (137,363)
(19,700) | (274,726)
(39,400) | | 69 | Arts Council | 327 | Aid to arts programs | 943,069 | 943,069 | (18,861) | (37,723) | | 72
72
72 | Econ Develop
Econ Develop
Econ Develop | 601
603
603 | State aid to development districts
Business Innovation Act
Grow Nebraska | 500,000
6,271,200
50,000 | 500,000
6,271,200
50,000 | 0
(125,424)
0 | (30,000)
(250,848)
0 | | <u>Ag</u> # | Ag Name | Prog | Prog Name | New Approp
FY2017-18 | New Approp
FY2018-19 | ATB Cut
FY2017-18 | ATB Cut
FY2018-19 | |----------------------------------|--|--|---|--|--|--|--| | 78
78
78
78
78
78 | Crime Comm Crime Comm Crime Comm Crime Comm Crime Comm | 150
155
198
198
201
202 | Juvenile services grants Community Based Juvenile Services aid Crimestoppers program County Justice Reinvestment Grants Victim Witness assistance Crime Victims reparations | 587,812
d 6,300,000
13,457
500,000
52,559
20,000 | 587,812
6,300,000
13,457
500,000
52,559
20,000 | (11,756)
(126,000)
(269)
(10,000)
(1,051)
(400) | (23,512)
(252,000)
(538)
(20,000)
(2,102)
(800) | | 78 | Crime Comm | 204 | Violence Prevention Grants | 350,000 | 350,000 | (7,000) | (14,000) | | 81 | Blind & Vis Imp | 357 | Blind rehabilitation | 216,890 | 216,890 | 0 | 0 | | 83 | Comm Colleges | 151 | Aid to Community Colleges | 100,324,166 | 99,329,166 | (2,006,483) | (753,292) | | 84
84 | Environ Cntrl
Environ Cntrl | 513
513 | Superfund cleanup
Storm Water Management grants | 316,200
0 | 316,200
0 | 0
0 | 0 | | 91 | Tourism | 618 | Tourism grant program | 0 | 0 | 0 | 0 | | Capi | tal Construction | | Total | 21,739,000 | 21,739,000 | 0 | 0 | | Gen | eral Fund Total | | 1 | 1,398,012,616 | 4,463,415,777 | (25,502,929) | (19,593,011) | | | | | Aid to Individuals & Other Aid to Local Government Capital Construction | 1,570,199,266
1,378,600,757
1,427,473,593
21,739,000
4,398,012,616 | 1,601,110,898
1,381,324,073
1,459,241,806
21,739,000
4,463,415,777 | (22,381,813)
(399,955)
(2,721,161)
0
(25,502,929) | (16,409,877)
(829,909)
(2,353,225)
0
(19,593,011) | ### Appendix E ## General Fund Spending Assumptions - Following Biennium For the "following biennium" (FY2019-20 and FY2020-21), the budget numbers reflect the annualized impact of the 2017 budget actions plus an estimate of future year increases in entitlement programs, salary and health insurance increases, and other funding requirements that are normally not optional. It is an estimate based on "current law", i.e. an estimate of future obligations with no change to the underlying law. Amounts shown in this section do not reflect budget actions that might take place during the 2018 session including revised TEEOSA school aid estimates. The on-going impact of the 2018 items into FY20 and FY21 are shown with those individual items. Table 14 Projected Budget Increases-Following Biennium (includes on-going impact of 2017 budget actions, excludes impact of any potential 2018 changes) | | Annı | ual % Ch | ange | Projecte | d Increases | |---|--------|----------|---------------|---------------|---------------| | Dollar Changes from FY19 Base Year | FY20 | FY21 | 2 Yr Avg | FY2019-20 | FY2020-21 | | FY2018-19 Base Appropriation | | | | 4,463,415,777 | 4,463,415,777 | | Aid to K-12 Schools (TEEOSA GF only) | 9.4% | 7.1% | 8.2% | 93,270,362 | 171,026,596 | | Special Education | 2.5% | 2.5% | 2.5% | 5,663,165 | 11,467,908 | | Community Colleges | 3.5% | 3.5% | 3.5% | 3,476,521 | 7,074,720 | | Homestead Exemption | 3.0% | 3.0% | 3.0% | 2,430,000 | 4,932,900 | | Personal Property Tax Relief Act | 3.0% | 3.0% | 3.0% | 486,000 | 986,580 | | Aid to ESU's | 2.5% | 2.5% | 2.5% | 340,755 | 690,029 | | Medicaid | 4.5% | 4.5% | 4.5% | 37,657,801 | 77,010,204 | | Public Assistance | 3.5% | 3.5% | 3.5% | 3,667,792 | 7,463,957 | | Child Welfare Aid | 4.5% | 4.5% | 4.5% | 7,473,029 | 15,282,343 | | Developmental Disability aid | 5.4% | 4.3% | 4.9% | 7,975,799 | 14,739,190 | | Behavioral Health aid | 2.5% | 2.5% | 2.5% | 1,806,081 | 3,657,314 | | Childrens Health Insurance (SCHIP) | 344.7% | 28.0% | 186.4% | 21,404,399 | 29,141,996 | | Employee Salaries - State Agencies | 3.3% | 2.5% | 2.9% | 15,363,479 | 27,565,628 | | Employee Health Insurance - State Agencies | 6.0% | 6.0% | 6.0% | 5,568,003 | 11,470,086 | | University/Colleges increased funding | 3.8% | 3.7% | 3.8% | 23,804,096 | 48,379,906 | | Operations increase - State Agencies | 2.0% | 2.0% | 2.0% | 2,970,803 | 6,001,022 | | Justice Reinvestment Act (LB605-2015) | | | specific | 1,571,931 | 1,571,931 | | Juvenile Services - Courts | 2.5% | 2.5% | 2.5% | 1,350,000 | 2,733,750 | | DHHS Fund shifts, other increases | 0.0% | 0.0%c | alculated | 1,650,000 | 1,650,000 | | Inmate per diem costs (Corrections) | 3.0% | 3.0% | 3.0% | 1,384,455 | 2,810,443 | | Staffing / population costs / medical (Corrections) | | | specific | 5,006,066 | 5,006,066 | | Retirement (defined benefit plans) | | | specific | 932,000 | 2,596,000 | | Construction | | (| reaffirm only | 20,996,488 | 8,296,838 | | All Other | 0.0% | 0.0% | na | 626,595 | 900,488 | | Total General Fund Increases (Biennial Basis) | 6.0% | 4.1% | 5.1% | 266,875,620 | 462,455,898 | | Projected Appropriation per Financial Status | | | | 4,730,291,397 | 4,925,871,675 | #### **Projected Appropriation per Financial Status** #### **Aid to Local Governments** State Aid to Schools (TEEOSA) The numbers shown here for FY20 and FY21 are Legislative Fiscal Office estimates used at Sine Die 2017 and are based on the same methodology utilized for the November 15 estimates required under current law for the proposed biennial budget but with Fiscal Office assumptions and should be considered Fiscal Office estimates. The estimates reflect a growth in overall school aid of 9.4% in FY20 and 7.1% in FY21. About half of the large increase in both years is the result of expiration of temporary changes included in LB 409 and the TEEOSA formula returning to its original form. <u>Special Education:</u> Increases for FY20 and FY21 reflect a 2.5% per year increase. Although statute allows for a growth up to 10% the 2.5% is equal to the basic allowable growth rate under the K-12 school spending limitation and TEEOSA calculations. <u>Aid to Community Colleges</u> A 3.5% per year annual increase is included for the following biennium budget reflecting increased state aid to support operations budget increases. This increase amounts to about a \$3.5 million per year increase. <u>Homestead
Exemption</u> A 3% per year annual increase is included for the following biennium budget reflecting some level of inflationary increases. <u>Aid to ESU's</u> The amount of aid to ESU's is based on funding of a certain level of core services and technology infrastructure. Growth in aid is set at the same rate as the basic allowable growth rate under the K-12 school spending limitation (2.5% per year). #### Aid to Individuals <u>Medicaid</u> For the following biennium, the average growth is 4.5% per year. This reflects projected growth of 2.0% per year for population client eligibility and utilization and 2.5% per year for provider rates. This estimate also assumes no change in the federal match rate. <u>Public Assistance</u> A basic growth rate of 3.5% per year is utilized for the various Public Assistance programs for the following biennium. This reflects no growth for population client eligibility and utilization and 2.5% per year for provider rates and 5% for child care rates. <u>Child Welfare</u> A basic growth rate of 4.5% per year is utilized for the various Child Welfare programs for the following biennium. This reflects a 2% per year growth for population client eligibility and utilization and 2.5% per year for provider rates. <u>Children's Health Insurance (CHIP)</u> For the following biennium, a 4.5% per year increase is used which is the same as Medicaid. However, the large increase is attributed to the federal match rate. The Affordable Care Act (ACA) included a provision that increased the regular SCHIP match rate by 23 percentage points for FFY2015 to FFY2019. This provision expires during the following biennium requiring an increase of \$20 million in FY19-20 and an additional \$6 million (annualize at a full \$26 million level) in FY20-21. <u>Developmental Disability Aid</u> A 4% per year increase is included. This provides the equivalent of 2.5% per year for rate equity similar to the employee salary assumption. Increases in the number of clients is from the fiscal note on LB333 which temporarily suspended the service entitlement for graduates in FY18 and FY19. In the LB333 fiscal note, DHHS indicated an estimated 224 individuals will be eligible for the entitlement in FY20. About 150 people will be new graduates turning age 21 in that fiscal year. DHHS recently had a legal interpretation that the state entitlement to services should also apply for high school graduates who move to Nebraska from other states. This has not been the case in the past. DHHS indicates there are 74 individuals who meet this criteria. Assuming 224 individuals are eligible for the entitlement for graduates in FY2019-20, the estimated general fund fiscal impact will be \$4,273,565. <u>Behavioral Health Aid</u>. This area includes substance abuse and mental health aid. The increases in the following biennium reflect a 2.5% increase to reflect some annual increase in provider rates. ### **Agency Operations / Construction** <u>Employee Salary Increases</u> Although salary increases will be the result of bargaining, some level of increase is factored in more for illustration than planning purposes. A 2.5% per year increase is included which approximates inflation and the current biennium funding. Also in FY19-20 funds are included to annualize the January 1, 2019 1.5% salary increase. This equates to a .75% increase. <u>Employee Health Insurance</u> For planning purposes, a 6% per year increase in health insurance is included for the following biennium, similar to the prior biennium. <u>Operations Inflation</u> Included in the projected status is a general 2% increase in agency non-personnel operating costs. Although not provided as an across the board increase, this amount historically covers increases in utility costs at state and higher education facilities as well as food and other inflationary cost increases at 24/7 state facilities such as veterans homes, BSDC, etc... <u>Juvenile Justice services</u> As part of the juvenile justice reform, funding for juvenile services was shifted from DHHS to the courts. Much of these funds are to purchase services from outside vendors. The projected budget includes a 2.5% for provider rate increases similar to DHHS providers. <u>Justice Reinvestment Act</u>. The \$1,571,931 increase shown in FY19-20 fully funds the last year of the justice reinvestment act as laid out in the fiscal note for LB605-2015. <u>One time use of cash/federal funds – DHHS</u> A select file amendment reduced General Fund appropriations by \$2.8 million in the DHHS administrative program. This consisted of \$1.1 million which was transferred to the Dept of Veterans Affairs related to the shift of the veterans' homes while the other \$1.65 million reduction shifted costs from General funds to cash and federal. This was considered a one-time shift so the \$1.65 million General Funds is restored starting in FY20. <u>Inmate Per Diem Costs</u> While some costs at the Dept. of Correctional Services such as staffing are "fixed" within a range of inmate population, some costs change directly with each inmate. This includes items such as food, clothing, and medical care. A 3% per year increase is included to reflect both <u>DCS Protective Services Staffing</u> In FY18 and FY19 the enacted funding was below the agency request and Governors recommendation. The budget as enacted phased-in the additional staff over three years recognizing the current issue of vacancies and high turnover and providing more time to address those issues in existing staffing levels prior to adding larger numbers of additional staff. This \$5,066,000 funds the additional 80 staff in FY2019-20. <u>Defined Benefit Retirement Plans</u> The increase in funding for the defined benefit retirement plans for FY20 and FY21 are based on the Cavenaugh Macdonald actuary presentation to the Retirement Committee in November 2016. This includes a slight increase in additional state contribution amounts for the Judges and Patrol plans plus an increase in the 2% of pay contribution in the school plan. <u>Capital Construction</u> General Fund dollars included for the following biennium for capital construction reflect reaffirmations only based on the FY18/FY19 biennial budget. The FY19-20 reaffirmation includes the \$11 million that the Governor had vetoed out of the FY18-19 appropriation for the State Capitol HVAC project. The veto related to cash flow of the project not the overall amount so this was added to the FY19-20 reaffirmation although technically the Governor could not increase the FY20 level the bill.